2012 Branson Adopted Budge, # CITY OF BRANSON 110 West Maddux St. • Suite 200 • Branson, Missouri 65616 (417) 334-3345 • Fax (417) 335-6042 #### Honorable Mayor and Board of Aldermen: I am proud to have the opportunity to present the 2012 Fiscal Year Budget for the City of Branson totaling \$67 million. The 2012 budget fully funds all of the essential services that make Branson a great city in which to live, work, and entertain the millions of visitors that select our community as their vacation destination. Branson continues to remain a vital and flourishing city with a bright future. The 2012 budget is the culmination of a great deal of hard work that was put forth to achieve the best end result. Although the national economy continues to recover, managing the budget this past year has been a challenge. The City of Branson's financial condition remains stable compared to a considerable number of cities across our nation. While the overall 2011 fiscal year revenues were slightly up, we will be keeping a close watch on revenues and expenditures throughout the 2012 fiscal year. Fiscal year 2011 brought about some major accomplishments for the City of Branson through careful planning and keeping a close eye on expenditures. The following are a few of the accomplishments from FY2011: - In cooperation with the Missouri Department of Transportation (MoDOT), the new Taneycomo Bridge was completed in December, 2010. In late November 2011, the restored historic bridge reopened and traffic is now flowing smoothly. Drivers are finding the roundabout on the Hollister side easy to navigate, with northbound traffic on the new bridge going onto Branson Landing Boulevard, and traffic from the historic bridge going onto Business 65. - Another project with MoDOT was the new Highway 65 and 248 "diverging diamond" interchange, which finally opened in November 2011. This project had been on the drawing board for quite some time, and will be major asset towards solving traffic tie-ups on Highway 248 as well as for tourists and residents approaching Branson from the north. - In 2011, the City of Branson welcomed new directors in four departments. Finance, Fire, Human Resources, and Police all had changes in their leadership with a smooth transition in every department. - The Utility Department has been making a coordinated effort to change out expired meters. Meters' precision starts slowing down as they age. In 2011, 303 of the city's two inch meters were changed out, which has increased the accuracy of the meters by about 56,000,000 gallons. In 2012, 157 two, three, four and six inch meters are set to be changed out. - The Branson City Hall and the Branson Convention Center underwent lighting change outs which will result in monetary savings of 13.2% with a KWH reduction of 13.9%. Workers installed new light bulbs plus movement and sound sensors in both buildings to ensure that lights will turn off within 10 minutes after people leave a room. New thermostats have been installed and the heating/air conditioning system reconditioned. [&]quot;The city will encourage the quality growth of a healthy, wholesome, clean environment in which people live, work and visit." - In 2011, the City implemented a Health & Wellness Incentive Program and a Non-Tobacco Usage Incentive Program. Studies show that programs which promote health and wellness are a positive way to have healthier employees and ultimately lower healthcare costs. Less than 2% of the City's employees chose not to participate in the Health & Wellness Incentive Program and approximately 6% chose not to participate in the Non-Tobacco Usage Incentive Program. - The City of Branson initiated an advanced refunding of the 2003A bond in 2011. This advanced refunding will result in a savings of more than \$2 million in debt service. - The City Sustainability Council, representing all departments, continued to provide a leadership role in accommodating green initiatives which benefit both the city and the environment. Some of the initiatives include switching to hand dryers at all park facilities, adding the first hybrid vehicle to the city fleet, and the recycling of pavement milling to repair city asphalt areas. I continue holding monthly Manager's meetings for all employees. These meetings have proven to be a most useful tool in keeping employees informed. Sharing information, good or bad; giving employees an opportunity to participate in a question and answer segment; and honoring employees with employee of the month and service awards are a part of the informal meetings. Included in the Fiscal Year 2012 is a follow-up employee survey to gauge our success in maintaining and improving staff morale. The first employee survey was done in 2009. Also included in the 2012 budget, are business and community surveys which are a follow-up to the 2008 surveys. The general and transportation sales tax revenues were slightly above the budgeted projections while the tourism tax collections fell below projections. We will continue to manage the city operations and services in a prudent manner, and closely monitor expenditures in 2012. The major stress factors come from outside pressures that require our Board, Mayor, myself, and staff to examine a great deal of information and determine the best way to move forward and handle these situations in a manner that is in the best interest of the City of Branson. Continuing in 2011, we felt the effects of financial agreements such as the Branson Landing and Branson Hills tax increment financing agreements; the management agreement with Hilton for the convention center; the Branson Airport pay-for-performance agreement; as well as the refunds to various theatres resulting from the "Music City" lawsuit decision. All of the agreement obligations were met in 2011 and will be closely monitored in 2012. Two major planning efforts occurred simultaneously in 2010 to determine planning for the future in uncertain times. An extensive public outreach process was conducted as part of our Community Plan 2030. This effort successfully gathered input from over 2,000 of the business owners, community leaders, and front-line workers in our community. The process continued in 2011 to establish realistic goals that represent the desired future of our citizens, and will be approved in early 2012. The second effort was internal Strategic Planning which brought together the goals of our elected officials and each City of Branson department in a way that is both measurable and motivational. This detailed work continued in 2011 and you will find the Strategic Plan included in the 2012 Budget Book. By using various predictors, Branson has been able to be proactive in looking at the future. Several trending models were developed in 2011 that enabled us to look at capital, revenue, debt service, and other areas not only for 2011, but future years as well. These are important tools in helping to predict and see future trends, as well as being able to foresee any problem areas, and allowing us to plan ahead. The Board has set a code on the level of unreserved fund balance that should be maintained in the general fund, water & sewer fund, and parks fund. This code sets a 20% unreserved fund balance. However for Fiscal Year 2012 the unreserved fund balance will be maintained at 28.5%. Government Finance Officers Association (GFOA) recommends that general-purpose governments maintain an unreserved fund balance of no less than one to two months of regular general fund operating expenditures which would be between 8.3% and 16.7%. The City of Branson unreserved fund balance far exceeds the GFOA recommendation. Continuing to keep the lines of communication open between the Board of Aldermen and administration on budget matters is a priority again in 2012. Monthly reports will continue to be given to the Board's Finance Committee and the Board of Aldermen on expenditures and revenues to mitigate future budget problems. I would like to thank all of the city directors in cooperating with this year's budget process and for supporting its preparation. I would also like to express my continuing appreciation to the Mayor and Board of Aldermen for their leadership, visionary outlook and unwavering support. Dean Kruithof City Ádministrator # 2012 Adopted Budget | Branson Profile | 7 | |--|----| | Tourism | 7 | | Construction Growth | 11 | | Sources of Revenue | 12 | | Current Assessed Valuation | 12 | | General Sales, Transportation and Tourism Tax Rates | 13 | | Transportation | 14 | | Community Services | 15 | | City Government Information | 16 | | Size and Location | 17 | | Long-term Indebtedness | 17 | | Educational Facilities | 18 | | Medical Services | 19 | | Description of Funds and Fund Types | 19 | | Long-term Financial Planning | 22 | | Cash Management Policies and Practices | 22 | | Risk Management | 22 | | Expenditure Summary by Fund & Object | 23 | | Organizational Chart | 25 | | Personnel Summary | 26 | | Departmental Budgets: Mayor and Board of Aldermen | 35 | | Departmental Budgets: City Administrator | 37 | | Departmental Budgets: City Clerk/Municipal Court/Legal | 39 | | Departmental Budgets: Economic Development | 41 | | Departmental Budgets: Engineering/Public Works | 43 | | Departmental Budgets: Finance | 45 | | Departmental Budgets: Fire | 47 | | Departmental Budgets: Information Technology | 50 | | Departmental Budgets: Parks & Recreation | 52 | | Departmental Budgets: Personnel | 52 | | Departmental Budgets: Planning & Development | 55 | | Departmental Budgets: Police | 57 | | Departmental Budgets: Utilities | 59 | | 5 Year Capital Budget | 61 | | Fund Summaries | 67 | | Strategic Plan | 83 | ## **Branson Profile** Situated in the heart of the beautiful Ozark Mountains, the City of Branson (2010 population 10,520) is located in southwest Missouri, only 35 miles south of Springfield, the third largest city in Missouri.
Branson is surrounded by three prize winning fishing and recreational lakes; consists of 20.85 square miles; and plays host to nearly 8 million visitors a year. Branson has become the focus of international attention as both a major development area and an entertainment and tourism mecca. The scenic natural beauty of the region, the star studded theaters with their line-up of shows for all ages, world class shopping opportunities, lake activities and other family oriented entertainment offerings are among the numerous reasons Branson is so popular. In 2012, Branson celebrates 100 years and will be enjoying unique and spectacular celebrations of Branson – a Story of Heritage, Harmony and Hospitality. "100 Days with 100 Ways to Celebrate!" will be held April 1 through July 9, 2012. ## **Tourism** Situated within an 8-hour drive for 33% of the U.S. population, Branson and the Tri-Lakes area host nearly eight million visitors annually who pump over a billion dollars into the local economy. With five "seasons", visitors can come in January-February for Hot Winter Fun. March through May flourishes during Ozark Mountain Spring, with beautiful dogwoods, redbuds and wildflowers in bloom. Spring break is a great time to take advantage of the shows and attractions in Branson. Summer months are a favorite for the lake enthusiasts. In September and October the Ozarks abound with gorgeous fall color, craft festivals, and several different music festivals. Ozark Mountain Christmas begins November 1 each year, and the Branson/Lakes Area transforms into a magical winter wonderland. Branson has long been proud to honor the veterans who have served our country. November 5th – 11th in Branson is the largest homecoming celebration in the nation, with many events scheduled and culminating with a Veteran's Day Parade. Many theatres ring in the New Year with festive New Year's Eve shows, food, balloon drops, pyrotechnics, and fun for all. As you can tell, Branson is becoming a year-round destination. Branson has been a "rubber tire" destination with the vast majority of tourists arriving by vehicles, RV's and tour buses. Branson has consistently been voted a top motor coach destination by the American Bus Association (ABA). However, with the opening of the Branson Airport in 2009, more visitors are now flying into the area each year. A survey of the American Society of Travel Agents (ASTA) ranked Branson the "number one up and coming most-booked destination for travel agents". A geographical profile of Branson visitors shows the following: Come from a radius of 100 miles or less -Radius of 100 to 300 miles -Radius of over 300 miles Average distance traveled 20.4% 25.0% 54.6% 395 miles With the growth in tourism and the related construction activity, tax revenues of the city, particularly sales tax revenues, greatly increased. The city's infrastructure was also strained with the tourism growth. Financed 100% by the increased revenues from sales and tourism tax, this pressure has resulted in significant infrastructure improvements over recent years. The following table sets forth the estimated number of restaurant seats, theater seats, lodging rooms and the number of hotels and motels located in the city as of January 2002-2011. | | 2002 | 2003 | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | 2011 | |---------------------------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | Restaurant/Dinner Theater Seats | 34.244 | 34.494 | 35.056 | 35.266 | 38.018 | 38.813 | 36.325 | 28.824 | 28.824 | 26.256 | | Theater Seats | 56,797 | 56,228 | 55,967 | 57,623 | 60,317 | 59,757 | 50,046 | 41,209 | 46,624 | 44,201 | | Lodging Rooms | 17,427 | 17,686 | 17,849 | 17,904 | 18,578 | 18,808 | 16,260 | 16,000 | 14,394 | 13,649 | | Hotels/Motels | 198 | 200 | 201 | 205 | 208 | 207 | 168 | 168 | 147 | 140 | #### **Area Theaters** Often called America's Live Entertainment Capital, Branson resounds with the best of American music. The variety of music includes everything from country/bluegrass to Broadway. There's also hilarious comedy, world-famous magicians, Irish tenors, and a variety of options sure to please everyone. Music from nearly every era and style is performed in Branson. A successful family vacation destination for many years, the music industry's rapid expansion in the past decade has launched the community into world-class tourism. It's been called a phenomenon. Many shows and attractions have been celebrating milestone years. Silver Dollar City launched its 50th year in 2010, celebrating with a year-long party and celebration, *Take Time to Celebrate*. The longest-running outdoor drama in the world, "*The Shepherd of the Hills*", also celebrated their 50th birthday in 2010. The Branson area is home to 50 music theaters ranging in size from 50 seats to approximately 3,000. It is not unusual to find that most theaters host from one to three different shows daily. Offering live entertainment from early morning until late evening, collectively, they host more than 100 shows. Several of the widely known performers who came to this area are now permanent residents and actively involved in the community. These performers have helped to draw recognition to the immense pool of talent in all of Branson's theaters. Together, they create a diversity and balance to suit every musical and entertainment taste. The 2,000 seat Sight & Sound Theatre opened in 2008. This amazing theatre has a 4 story high, 300 foot stage that sits 180 degrees around the audience. After a four-year run of "Noah, The Musical", they will open 2012 with the inaugural run of "Joseph". With a cast of over 50 performers, The Legend of Kung Fu, appears at the White House Theatre, and gives guests an opportunity to learn the history of the ancient art of Kung Fu. In a theatrical setting, this show combines martial arts with the elegance of Cirque acrobatics. The family business of "show business" certainly abounds in Branson. Three generations performing together nightly on stage can be seen at both the Baldknobbers and the Presley's. The Haygoods, SIX, The Hughes Brothers, The Duttons, The Lennon Sisters, The Gatlin Brothers, The Brett Family, Circle B Dinner Theatre, Doug Gabriel, Jim Stafford, Shoji Tabuchi and other shows feature family members performing together. It is easy to see why Branson is known for its' strong family values. #### **Family Attractions** Branson offers many family attractions where you can spend as much time as you like. The Titanic Museum is open all year and offers many special events, including hosting the 2012 National Ice Carving Competition in February. Silver Dollar City, a 1880's theme park has grown from its' beginning in 1960 into a multi-million dollar entertainment complex offering thrill rides, crafters, shopping, restaurants, and entertainment from open to close. They also host six themed festivals each year. The outdoor pageant "Shepherd of the Hills", based on the best-selling novel by Harold Bell Wright is the longest-running outdoor drama in the world and boasts a cast of more than 80 actors. If you enjoy museums, you have many choices in Branson. From Bonniebrook Historical Society Museum, housing Rose O'Neill's Kewpie dolls, the Hollywood Wax Museum, Ripley's Believe It or Not!, the Veterans Memorial Museum, with more than 2,000 exhibits, to the Gone With The Wind Museum located in downtown Branson, you will have ample opportunity to browse through a variety of museums offered in Branson. The Branson RecPlex opened in 2005, and the city now has the facilities to host regional, state and national events. Branson hosted its third AAU national tournament in 2010, and they are continually working to attract other tournaments and events. The facility is very popular with both local residents and visitors participating in or attending these sporting events. Branson has proven to be an ideal location, with great facilities and many amenities. Special events are also held at the RecPlex, much to the delight of young and old alike. The Thanksgiving Shootout, a parent and child basketball shooting contest and Breakfast with Santa are always very popular. Three big lakes—Table Rock, Taneycomo and Bull Shoals—offer some of the finest fishing in the nation and any freshwater activity you can imagine. You can enjoy boating, swimming, skiing, sailing, sunning, scuba diving, parasailing and sightseeing. Several excursion boats cruise the lakes providing passengers with lunch, dinner or sightseeing. #### Golf More than a dozen golf courses are currently open in the Branson/Lakes Area. Golfing is one of the fastest-growing interests of vacationers who can enjoy their favorite sport on a choice of courses within just a few miles of each other. Branson Creek was named a "Top 100 in America" by Golf Digest, and the newest course, the Payne Stewart Golf Club and is named for the late, great golf pro Payne Stewart. Many courses are open year-round. Country clubs, pro shops, lessons, restaurants, and all amenities are available. Who knows, you may see a familiar famous face or two teeing off on the next fairway, as many of Branson's entertainers enjoy golf and are often seen on local courses. #### **Outdoor Activities** Water sports enthusiasts and fishermen alike enjoy Table Rock Lake. It is a freshwater fisherman's paradise. Fertile waters teaming with an assortment of America's top sport fish like bass and crappie make it the ideal spot for the novice and serious fisherman alike. Table Rock Lake is the scene of many national fishing tournaments. You can also swim, ski, wakeboard, sail, kayak, or scuba dive in the beautiful clear waters of Table Rock. Lake Taneycomo is equally famous as a cold-water trout waterway, where rainbow and brown trout abound. The Missouri Department of Conservation maintains a fish hatchery near Table Rock Dam which produces more than 80 percent of the fish released into Lake
Taneycomo. Bull Shoals begins where Taneycomo ends and flows eastward into Arkansas. It offers much of the same recreational opportunity as Table Rock, only a few miles away. It's less densely developed than the Table Rock and Taneycomo areas; however, comfortable resorts and campgrounds are available along its shorelines. Hikers can enjoy the outdoors on established nature trails that wind through forests and skirt the lakes' shorelines. Spelunking or cave exploration is also available in the area. Hunters come by the thousands each season for deer, turkey and other game. For people who prefer to see the outdoors from the comfort of their vehicles, all numbered highways offer scenic vistas of the Ozarks. ### **Shopping** Branson is quickly becoming a shopping destination. Visitors consistently rank shopping among the most popular activities of the area. Shopping venues include Branson Landing with world-class shopping located along the banks of Lake Taneycomo in downtown Branson and the Branson Hills/Branson Shoppes development offering Kohl's, Wal-Mart Super Center, Target, and Home Depot as well as Best Buy, Michael's, and Bed, Bath & Beyond located on the north edge of Branson. Tanger Factory Outlet Mall located right off of Highway 76 and Branson Meadows Mall, on Gretna Road, both offer factory outlet shopping. A thriving downtown district is well-preserved with its' tree-lined brick sidewalks and Victorian lamp posts with hanging baskets of flowers. The history of Branson is well documented throughout with markers. Most visitors to Branson always want to experience the unique experience of visiting Dick's 5 & 10 in downtown Branson. Celebrating their 50th Anniversary in 2011, Dick's offers visitors over 50,000 select items and a unique shopping event for all. Specialty stores throughout the city add to the shopping experience in Branson. Shoppers can find contemporary goods and handcrafted items all year round. ### **Lodging and Restaurants** Today over 13,000 rooms are available in local motels, hotels, bed and breakfasts and condominiums. The current number of lodging facilities, excluding condominiums, is 140 in the city limits. Room rates range from \$22 per night for budget accommodations to \$600 for luxurious suites overlooking Table Rock Lake. Seasonal rates and senior citizen discounts apply at many lodging facilities. The Branson/Lakes Area also offers approximately 35 RV Parks & Campgrounds. Many offer full-service sites including WiFi and internet access. If you prefer to stay close to the lakes or camp close to the shows, the Branson/Lakes Area has something for everyone. You won't go hungry in Branson. With an endless variety of restaurants and food establishments from which to choose, visitors' hardest decision is picking just one per meal. There are approximately 180 eating establishments with over 25,953 seats within the city. Cuisines range from home-cooked American to International, buffets to order from the menu, and casual to dressy attire, there is never a reason to not be able to find a restaurant serving what you're hungry for. Bar service is available at some restaurants. Also if you're interested in learning more about wine, Branson offers visitors an opportunity to tour several wineries in the area. Most of them offer guided tours, tasting galleries, and of course, a shopping opportunity with a chance to take home one or more of your favorite wines. #### **Conference Facilities** Branson's conference center hotels can easily accommodate any event, from large corporate events and conventions to small meetings (business or family). The Chateau on the Lake conference center with a 302-room hotel is located on the shores of beautiful Table Rock Lake and has the ability to accommodate up to 3,000 delegates. Additional hotels close to the world famous Highway 76 - the Lodge of the Ozarks, the Radisson Hotel, Grand Plaza and Thousand Hills Golf Resort - all offer meeting and conference capacity up to approximately 1,200. Stand-alone facilities, the Tri-Lakes Center and the Keeter Center, offer function space with theatre seating, rooms for smaller meetings and adequate space for trade shows. The city-owned Branson Convention Center is a 220,000 sq. ft. convention and exhibition complex in conjunction with a convention center hotel all adjacent to the city's waterfront development Branson Landing on Lake Taneycomo in downtown Branson. This venue is ideal for the larger meetings, state and regional association conventions, large trade shows, and public events. ## **Construction Growth** ### **Building Permits** The city has experienced dramatic growth in tourism and related construction between 1990 and the current year. Reflecting growth in tourist-related accommodations, the following table sets forth the estimated value of residential and commercial building permits issued by the city for the last twelve years. | Year | Estimated Value | |------|-----------------| | 2001 | 41,359,191 | | 2002 | 60,574,831 | | 2003 | 61,408,217 | | 2004 | 76,553,018 | | 2005 | 171,583,850 | | 2006 | 215,976,736 | | 2007 | 121,114,363 | | 2008 | 101,916,348 | | 2009 | 53,394,478 | | 2010 | 27,708,511 | | 2010 | 27,708,511 | | 2011 | 26,279,670 | Additionally, there have been significant tourist-related construction projects in unincorporated portions of the county during the same twelve-year period. The growth in tourism and related construction has greatly increased the tax revenues of the city, particularly sales tax revenues. However, tourism growth has also placed a significant strain on the city's infrastructure. This pressure has caused the city to take steps to provide infrastructure improvements necessary to accommodate the growth. ## **Sources of Revenue** The city will finance its General Fund operations through the following sources for 2012: | Source | Estimated Percent | |-------------------|--------------------------| | Property Taxes | 14.53% | | Sales Taxes | 59.53% | | Gross Utility Tax | 5.17% | | Leases & Rents | 7.39% | | Other | 13.38% | ## **Current Assessed Valuation** (Based on a percentage of market value) The City's ad valorem tax levy for 2011 is \$0.5394 per \$100 of assessed valuation and the total ad valorem taxes for all taxing districts having jurisdiction over property within the city is \$4.7930 per \$100 of assessed valuation. Assessed valuation of commercial property is 32% of market value; on residential 19% of market value; and on personal property 33% of market value. In addition, there is a 15% surcharge on all commercial property. Agricultural property is valued based on production at the rate of 12%. | | | 1 | | | |------|-------------|-----------|-------------------|----------------| | Year | Real Estate | Utilities | Personal Property | Total Assessed | | 1994 | 142,734,080 | 3,575,535 | 19,939,116 | 166,248,731 | | 1995 | 240,016,554 | 2,068,176 | 30,762,591 | 272,847,321 | | 1996 | 252,786,780 | 2,429,668 | 25,413,891 | 280,630,339 | | 1997 | 240,103,260 | 2,631,082 | 22,724,044 | 265,458,386 | | 1998 | 243,179,400 | 2,551,102 | 29,848,387 | 275,578,889 | | 1999 | 257,190,270 | 4,086,237 | 31,133,104 | 292,409,611 | | 2000 | 283,475,952 | - | 36,612,113 | 320,088,065 | | 2001 | 294,325,977 | - | 39,032,109 | 333,358,086 | | 2002 | 298,745,230 | 5,894,988 | 38,110,747 | 342,750,965 | | 2003 | 302,711,970 | 4,152,334 | 39,658,511 | 346,522,815 | | 2004 | 317,080,460 | 3,967,455 | 41,008,721 | 362,056,636 | | 2005 | 330,667,950 | 4,172,582 | 43,470,517 | 378,311,049 | | 2006 | 340,976,728 | - | 49,329,969 | 390,306,697 | | 2007 | 422,000,970 | 2,586,522 | 55,904,006 | 480,491,498 | | 2008 | 390,252,437 | 1,629,071 | 58,334,421 | 450,215,929 | | 2009 | 420,847,761 | 2,938,142 | 57,999,090 | 481,784,993 | | 2010 | 426,450,398 | 1,267,917 | 55,558,364 | 483,276,679 | | 2011 | 418,455,638 | 689,569 | 53,883,284 | 473,028,491 | # **General Sales, Transportation and Tourism Tax Rates** The city's current General Fund Sales Tax rate is 1.00%. Money derived from such tax is available to fund city programs and services. The city currently has a Transportation Sales Tax of ½ cent that was adopted in August 1991 to be used for the purpose of making transportation and street improvements and paying debt service with respect thereto. This tax became effective October 1, 1991. To provide funding for continued road and bridge construction and maintenance, in an election the qualified voters of the city extended the City Transportation Sales Tax for 20 years, which began in October 2005. In 1993, the voters of Branson approved a Tourism Tax to be levied on hotel, motel and ticketed events at the rate of 2% and tax at the rate of 1/2% on food and drink. In April of 1996, the voters increased the tax on hotel, motel and ticketed events to 4%. The Missouri Supreme Court declared the Tourism Tax unconstitutional on May 27, 1997. In September of 1997, the State adopted new Tourism Tax legislation, which was put before the voters of Branson in November of 1997 and adopted effective November 7, 1997. | TOURISM | GROWTH | | | |---------|-------------|-------------|--------------------------| | Year | Tourism Tax | Sales Tax | Transportation Sales Tax | | 1993 | \$ - | \$4,471,058 | \$2,217,247 | | 1994 | 4,553,395 | 5,403,558 | 2,723,299 | | 1995 | 4,585,730 | 5,785,886 | 2,890,388 | | 1996 | 4,845,457 | 6,395,924 | 3,150,835 | | * 1997 | 3,452,905 | 6,708,460 | 3,289,680 | | ** 1998 | 7,877,041 | 7,057,630 | 3,516,525 | | 1999 | 9,959,003 | 7,571,039 | 3,771,864 | | 2000 | 9,966,756 | 7,797,461 | 3,881,540 | | 2001 | 10,107,008 | 7,856,454 | 3,910,917 | | 2002 | 10,893,279 | 8,053,113 | 4,006,993 | | ***2003 | 10,901,425 | 8,143,593 | 4,052,441 | | ***2004 | 10,546,716 | 8,132,557 | 4,042,129 | | ***2005 | 10,408,053 | 8,114,201 | 4,027,771 | | ***2006 | 11,450,667 | 8,958,937 | 4,448,141 | | ***2007 | 12,252,194 | 9,926,788 | 4,927,054 | | ***2008 | 12,367,870 | 10,177,952
| 5,052,578 | | ***2009 | 11,344,253 | 9,895,732 | 4,905,777 | | ***2010 | 11,776,548 | 9,931,176 | 4,920,028 | | ***2011 | 11,225,562 | 10,199,658 | 5,049,665 | ^{*}Tourism tax legislation was ruled unconstitutional in May, 1997 and reinstated by popular vote in November, 1997. # **Transportation** U.S. Highway 65, a north-south highway, is a divided four-lane from Springfield to the Arkansas state line, and is the main route to Branson with over 80% of motorists coming from the north. The Springfield/Branson Regional Airport, located 45 miles north in Springfield, credits Branson's popularity as a leading reason for their increased traffic. More and more visitors are flying into Springfield and utilizing a shuttle service or renting a vehicle to travel from the airport to Branson. Airlines serving the airport include: American, Allegiant, Delta, and United, providing approx. 70 scheduled flights daily. Located south of Branson and east of Highway 65, the Branson area's first privately-funded commercial airport opened in the spring of 2009. The airport has a 7,140 foot runway to accommodate commercial jets, and is served by several airlines, such as Air Tran, Frontier Airlines, and Branson Air Express. The city has taken the lead in solving one of its major concerns-traffic-during its rapid growth as a tourism destination. Since 1991, over \$77 million has been spent on new and reconstructed roads. This network of new roads, designated as color-coded routes, has been ^{**}Increase in 1998 was due to an increased Tourism tax rate to 4%, effective November 8, 1997. ^{***} Taxes reported on a cash basis for the calendar year beginning 2003. Prior years were on accrural basis with fiscal year end of 9-30. designed to work in concert with improvements to state highways and to minimize congestion throughout the city. The Union Pacific System, which makes one freight stop in the city each day, provides railroad service. General passenger service is not available. The Branson Scenic Railway, a sightseeing passenger rail service provides passenger trips into the Ozark Mountains and is located downtown within the historic district and adjacent to Branson Landing. # **Community Services** City residents enjoy numerous municipal services, including the following: #### **Parks and Recreation** The City has a full time parks director and staff maintaining 16 city parks, a state-of-the-art recreation complex and a fully equipped RV Park. Some parks are lighted for evening softball, tennis or use of the playground equipment; others are acres of trees and grassy areas for quiet enjoyment. The RV Park has approximately 160 full hookup sites, fishing docks, boat ramps, restrooms and showers and is open year-around. Nature trails offer a variety of means for exercise, and also a great tool for nature lovers. The 137 acre wilderness area along the bluffs of Lake Taneycomo, called Lakeside Forest Wilderness Area, is located adjacent to famous Highway 76. Currently, the Recreation Complex consists of an aquatic park; basketball courts; baseball and soccer fields; outdoor and indoor walking trails; covered picnic pavilions with a playground; as well as a fitness center operated by Skaggs Community Health Center. #### **Police Protection and Service** The Branson Police Department serves the community 24 hours a day in all areas of investigation, patrol, traffic, jail, communication and records. All officers are certified under the Missouri Police Officers Training Act with a majority of the officers having been trained at the Missouri Highway Patrol Law Enforcement Academy. Community Relations is responsible for teaching the Drug Abuse Resistance Education (D.A.R.E.) program in the Branson and Kirbyville school districts. With a relatively small resident population and eight (8) million visitors each year, the Branson Police Department must operate as a big city force. ### **Fire Protection** The Branson Fire Department is comprised of 40 full-time career fire fighters and budget approval for 20 volunteers, operating from 3 fire stations staffed with two engine companies and one ladder truck company. Each fire fighter is trained within the department and attends seminars in basic firefighting, hazardous chemical spills, L.P. gas emergencies, arson control, and investigation. With a resident population of approximately 10,520 people, Branson entertains millions of visitors a year. Although relatively a small town, Branson is faced with big city challenges. Branson Fire and Rescue also offers a C.E.R.T. program, training citizens in the community to perform essential life-saving functions while waiting for the professional responders to arrive. The Technical Services Division focuses primarily on plan review and inspections of new and existing commercial properties, fire safety education and prevention. ## **Community Center** The Branson Community Center is used for a wide range of activities, such as a senior lunch program, dancing, crafts, card playing, and club meetings. The classrooms and large community hall are available to rent for private use such as wedding receptions, family reunions, dances, and meetings. The Branson Senior Center and the Branson Arts Council both have office space in the Community Center. ### Libraries The Taneyhills Community Library, a non-tax supported facility, is supported by fund-raising efforts of the Taneyhills Library Club and voluntary contributions from area residents. There are now 52,398 volumes, including audio-visual materials on the shelves. The College of the Ozarks' Lyons Memorial Library is a vital part of the four-year liberal arts college education program. Its shelves are filled with a variety of reference, educational, religious, and entertainment books. Both offer library cards to local residents free of charge. #### Utilities Branson is serviced by two electric utility providers, Empire Electric and White River; the City of Branson owns and operates the water and sewer utilities within the city limits; and Southern Missouri Natural Gas was granted approval by the city of Branson to begin the process of providing natural gas to the Branson region. The local landline telephone provider for the Branson area is CenturyTel. Several wireless providers offer service in the area. # **City Government Information** ### **Government and Organization of the City** The city was organized on April 1, 1912, and is operated as a council/administrator form of government. The governing body of the city is the Board of Aldermen. The Board of Aldermen is comprised of six members who are elected by wards, and a Mayor who is elected at large. The Mayor and the Aldermen are each elected to two-year terms. | Name | Position | Ward | |---------------------|--------------------|------------------| | Raeanne Presley | Mayor | Elected-at-large | | Bob Simmons | Alderman | Ward #1 | | Mike Booth | Alderman | Ward #1 | | Dr. Patrick Parnell | Alderman | Ward #2 | | Cris Bohinc | Alderwoman | Ward #2 | | Dr. Rick Davis | Alderman | Ward #3 | | Rick Todd | Alderman | Ward #3 | | Dean Kruithof | City Administrator | | ## **Size and Location** The city encompasses approximately 20.85 square miles in area. The following table sets forth the population of the city at intervals since 1960 according to the United States Census Bureau. | Year | City Population | |------|-----------------| | 1960 | 1,887 | | 1970 | 2,175 | | 1980 | 2,550 | | 1990 | 3,706 | | 2000 | 6,050 | | 2010 | 10,520 | # **Long-term Indebtedness** The following is a schedule of revenue bonds outstanding as of December 31, 2011. The City of Branson has issued insured Revenue Bonds securing a rating of AAA for each issue. In 2003, the City issued uninsured Annual Appropriation Revenue Bonds through the Missouri Development Finance Board, securing a rating of BBB+ and Baa1 from Standard & Poor and Moody's rating agencies. In 2004, the City issued uninsured Annual Appropriation Revenue Bonds through the Missouri Development Finance Board and securing a rating of BBB+ and Baa1 from Standard & Poor and Moody's rating agencies. In 2005, the city issued \$80,000,000 in Annual Appropriation Revenue Bonds to complete the downtown renovation project. The City again secured a rating of BBB+ and Baa1 from Standard & Poor and Moody's. In 2007, the City issued tax refunding revenue bonds to advance refund \$1,600,000 of outstanding tourism tax revenue bonds. The net proceeds were deposited in a trust with an escrow agent to provide for all future debt service payments on the refunded portion of the bonds. As a result, the refunded portion of the 1998B Bonds is considered defeased and the related liability for these bonds has been removed from the long-term debt. In 2010, the City issued revenue bonds to refund \$7,790,000 of outstanding tourism tax revenue bonds. In 2010, the city also issued tax revenue bonds to upgrade the Compton wastewater treatment plant and the lift station #30. In 2011, the city issued an advanced refunding on the 2003A for the remaining balance of \$37,925,000. | | Balance December 31, 2011 | | | |-------------------------------|---------------------------|-------------|--| | Revenue Bonds - Water & Sewer | | | | | 1992A Issue | \$ | 330,000 | | | Tourism Tax Revenue Bonds | • | , | | | 1994A Issue | | 822,000 | | | 1995A Issue | | 10,350,000 | | | 2007 Issue | | 1,840,000 | | | 2010A Issue | | 7,560,000 | | | 2010B Issue | | 7,540,000 | | | | | 28,442,000 | | | MDFB 2004A Issue | | 35,560,000 | | | MDFB 2005A Issue | | 78,640,000 | | | MDFB 2011A Issue | | 35,810,000 | | | MDFB 2011B Issue | | 2,115,000 | | | | | 152,125,000 | | | | \$ | 180,567,000 | | ## **Educational Facilities** The Branson School District encompasses the entire city. The school district is "Accredited" and has been awarded for the last six years as a "School with Distinction and Performance" by the State Department of Elementary and Secondary Education. The North
Central Association of Colleges and Schools accredit the school district's secondary program. The school district currently has four elementary schools, one junior high school and one high school. The current total enrollment of the School District is 4,706 students. The College of the Ozarks, a private four-year college operated by the Presbyterian Church, is located adjacent to the city and has an enrollment of approximately 1,350 students per semester. Additionally, Drury University, Evangel University, and Missouri State University are located 35 miles to the north in Springfield, Missouri. A satellite facility of Ozarks Technical Community College & Vocational School is located in Branson Meadows on Gretna Road. Their current local enrollment is approximately 524 students carrying an average of 10 credit hours. OTC also offers work-force training for businesses that need their employees trained in certain programs. In late 2011, OTC broke ground for a new facility, Table Rock Campus, to be built south of Hollister on Highway 165. It will open to students in the fall of 2013. ## **Medical Services** Skaggs Community Health Center is a 165-bed, not-for-profit community owned full-service hospital and health center located in Branson. The campus includes Skaggs Hospital, Skaggs Outpatient Center, a helicopter landing pad for air ambulance service and two medical office plazas. Services are provided in the areas of family practice, internal medicine, general practice, general surgery, open-heart surgery, radiology, ophthalmology, orthopedic surgery, oncology, urology, pathology, and dentistry. Skaggs employs more than 1,000 people, making them one of the largest employers in the Branson/Lakes Area. Skaggs opened its new 12,000 square foot Skaggs Cancer Center on the first floor of the Skaggs Outpatient Center in 2008. This new unit offers an ambulatory infusion area, two exam rooms, and ten IV stations. Also new in 2008 was the Women's Center, which is one of 25% of facilities providing digital mammograms. Skaggs also manages a variety of family medicine and specialty satellite clinics throughout Stone and Taney counties. Also available for residents and tourists are clinics operated by St. John's Hospital and Cox Health Center in Springfield. The Taney County Health Department and the Branson Health Department were integrated in 2008, now serving the community as Taney County Health Department. A full staff provides services in the areas of: nursing, sanitation, agency referral, family planning clinic, geriatric clinic, rabies clinic and inspections for new and existing businesses. Nursing and Care Centers located in the area include Golden Living Center, Rolling Hills Estates Nursing Home, Point Lookout Health Care Center, Table Rock Health Care Center and Culpepper Place Assisted Living. The Taney County Ambulance District provides ambulance services for the city that is a separate taxing jurisdiction supported by its own sales tax of ¼%. TCAD is an aggressive EMS service, serving all of Taney County. They also provide mutual aid assistance to surrounding counties in Missouri and Arkansas. TCAD is one of fastest growing Districts in the state with a wide area of coverage of approximately 620 square miles, with approximately 51,000 residents and millions of visitors a year. From its beginnings in 1976, TCAD has grown from 6 employees to over 60 full-time and 30 part-time employees in 2011 Employees include paramedics, EMT's, dispatchers, office staff and part time employees maintaining a 24-hour dispatch center, four stations, one education building, and multiple staging areas. Nine ambulances are fully equipped and ready for use at any given time. # **Description of Funds and Fund Types** For accounting purposes a local unit of government is not treated as a single, integral entity. Rather, a government is viewed instead as a collection of smaller, separate entities known as "funds". The Government Accounting Standards Board's (GASB) Codification of Governmental Accounting and Financial Reporting Standards, Section 1300, defines a fund as: "A fiscal and accounting entity with a self-balancing set of accounts recording cash and other financial resources, together with all related liabilities and residual equities or balances, and changes therein, which are segregated for the purpose of carrying on specific activities or attaining certain objectives in accordance with special regulations, restrictions, or limitations." All of the funds used by a government must be classified into one of seven "fund types". Four of these fund types are used to account for a local government's "governmental-type" activities and are known as "governmental funds". Two of these fund types are used to account for a government's "business-type" activities and are known as "proprietary funds". Finally, the seventh fund type is reserved for a government's "fiduciary activities". #### **Governmental Funds** Four fund types are used to account for governmental-type activities. These are the general fund, special revenue fund, debt service fund, and capital projects fund. ### General Fund **The General Fund** - is the City's primary operating fund. Within it are nearly all of the operating departments - Police, Fire, Administration, Information Technology, Finance, Human Resources, City Clerk/Municipal Court/Legal, part of Public Works, Building & Planning and Engineering. This fund is used to account for most of the day-to-day operations of the City, which are financed, from property taxes and other general revenues. ### Special Revenue Funds Special Revenue Funds are used to account for revenues derived from specific taxes or other earmarked revenue sources which, by law, are designated to finance particular functions or activities of government and which therefore cannot be diverted to other uses. The city has the following special revenue funds: **The Recreation Fund** - accounts for all revenues and expenditures related to the city's park system and recreational programs, received revenues from the city recreation programs, and a subsidy from the General Fund. The Transportation Sales Tax Fund – accounts for the expenditures for routine road maintenance along with transfers to capital projects for pay-as-you-go infrastructure improvements. **The Tourism Tax Trust Fund** - accounts for the collection and expenditure of the city's tourism tax, which provides funding for debt service on bonded debt on city infrastructure, pay-as-you-go infrastructure improvements as well as tourism marketing that receives 25% of the tax. ### Debt Service Funds Debt Service Funds are used to account for the payment of interest and principal on general and special obligation debts other than those payable from special assessments, and debt issued for and serviced by a governmental enterprise or dedicated funding source, such as a tax increment financing district. **The Debt Service Fund(s)** - accounts for revenues from the TIF district property and sales taxes and various other revenue sources. Appropriations are for expenditures and debt service related to the city's capital projects program. ### Capital Project Funds The Capital Projects Funds account for all resources used for the acquisition and/or construction of capital equipment and facilities by the City except those financed by Special Assessment, Enterprise and Internal Service Funds The City has the following Capital Project Funds: The Capital Projects Fund(s) - accounts for capital projects that are large and have multi-year completion dates. ### **Proprietary Funds** Two fund types are used to account for a government's business-type activities (activities that receive a significant portion of their funding through user fees). These are the enterprise funds and the internal service funds. ### Enterprise Funds Water and Sewer Maintenance Funds are used to account for the acquisition, operation and maintenance of city-owned water and sewer facilities and services, which are normally self-supported by user charges. The operations of these funds are accounted for in such a manner as to show a profit or loss similar to comparable private enterprises. **The Water and Sewer Fund** - accounts for the revenues and expenditures needed to provide water and sewer service to the Branson community and surrounding area. This budget proposes significant additions and improvements to the infrastructure of these systems. This budget proposes rate increases for services provided by the fund, due to inflationary factors. The Capital Project Fund(s) – accounts for capital projects funded by tourism tax and operations that are large and have multi-year completion dates. #### Internal Service Funds Internal Service Funds are used by local governments to account for the financing of goods and services provided by one department or agency to other departments or agencies, and to other governments, on a cost-reimbursement basis. 2011 was the last budgeted year of the Internal Service Fund. Accounting for new vehicle and equipment will now be expensed under the appropriate department. ## Long-term Financial Planning The City of Branson utilizes a five-year capital improvement program to prioritize public projects. Projects are scheduled over a number of years, and are financed on a pay-as-you-go basis as funds become available. The exception to this rule was the redevelopment of the Taneycomo Lakefront and construction of a Convention Center in the downtown district. This project, including all infrastructures, convention center and other public improvements, has been financed through a series of bond issues secured with the city's annual appropriation pledge and tax increment financing. In addition to the \$40,000,000 bond issue of 2004, the city issued \$80,000,000 in TIF bonds in 2005 to complete the project. These projects will be supported by local property taxes, economic activity taxes and state sales taxes
from within the district. The City always looks for creative funding solutions such as cost sharing with other governmental agencies, public-private cooperative efforts, and any other source of funding for projects that become available. The City uses funding from the Tourism Tax and the Transportation Tax, net of debt service, exclusively to finance needed infrastructure extensions and improvements. The city has participated with Taney County in the extension of sewer services throughout the Fall Creek Basin and into the Bee Creek area. These projects have been financed through the county ½ cent sewer tax, state and federal grants and Department of Natural Resources loans. ## Cash Management Policies and Practices The primary objectives, in priority order, of the City's investment activities encompass safety, liquidity and yield. Investments are undertaken in a competitive manner and are subject to restrictions imposed by the Constitution and laws of the State of Missouri, City ordinances, and documents authorizing the issuance of bonds, notes, or other obligations. The city may invest monies in: - Obligations of the State of Missouri - United States Treasury Securities - United States Government Instrumentality Obligations - Forward Delivery Agreements - Repurchase Agreements - Collateralized Public Deposits # Risk Management The City maintains all general liability insurance coverage with insurance provided through Connell Insurance, a local insurance brokerage. # Expenditure Summary by Fund & Object | | | 2011 | 2011 | 2012 | |--------------------------|-------------|------------|------------|------------| | Operating - General Fund | 2010 Actual | Budget | Estimated | Budget | | Personal Services | 9,166,700 | 10,227,979 | 9,889,454 | 10,072,788 | | Contractual Services | 4,565,325 | 3,896,654 | 3,920,113 | 3,606,923 | | Commodities | 250,776 | 307,507 | 256,093 | 378,698 | | Capital Expenditures | 269,667 | 175,466 | 167,887 | 345,120 | | Debt Expenditures | 0 | 0 | 0 | 75,035 | | Total General Fund | 14,252,468 | 14,607,606 | 14,233,547 | 14,478,564 | | Transportation Fund Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Estimated | 2012
Budget | |--|-------------|----------------|-------------------|----------------| | Personal Services | 870,183 | 909,652 | 924,614 | 947,577 | | Contractual Services | 832,912 | 1,301,446 | 1,268,320 | 1,645,769 | | Commodities | 473,911 | 558,369 | 564,764 | 688,915 | | Capital Expenditures | 37,022 | 375,500 | 375,500 | 325,000 | | Total Transportation Fund | 2,214,028 | 3,144,967 | 3,133,198 | 3,607,261 | | Parks & Recreation Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Estimated | 2012
Budget | |---|-------------|----------------|-------------------|----------------| | Personal Services | 1,189,702 | 1,308,857 | 1,303,111 | 1,337,255 | | Contractual Services | 559,478 | 614,813 | 580,096 | 643,887 | | Commodities | 254,086 | 266,987 | 255,876 | 237,937 | | Capital Expenditures | 16,855 | 33,900 | 70,900 | 80,500 | | Total Parks & Recreation | 2,020,121 | 2,224,557 | 2,209,983 | 2,299,579 | | Operating & Capital - Water & Sewer | | 2011 | 2011 | 2012 | |-------------------------------------|-------------|-----------|-----------|-----------| | Expenditures by Object | 2010 Actual | Budget | Estimated | Budget | | Personal Services | 2,509,383 | 2,848,920 | 2,833,662 | 2,935,167 | | Contractual Services | 1,481,391 | 2,163,070 | 1,948,380 | 2,234,935 | | Commodities | 679,637 | 798,199 | 729,544 | 839,445 | | Depreciation | 3,520,297 | 3,412,000 | 3,711,504 | 3,724,000 | | Total Utilities - Water & | | | | | | Sewer | 8,190,708 | 9,222,189 | 9,223,090 | 9,733,547 | # City of Branson, Missouri # 2012 Adopted Budget | | 2010 Actual | 2011 Budget | 2011
Estimated | 2012 Budget | |-----------------------------------|-------------|-------------|-------------------|-------------| | Operating - Convention Center | 5,385,970 | 5,700,901 | 5,683,837 | 6,042,323 | | Operating - Capital Pro. Planning | 300,000 | 0 | 0 | 0 | | Operating - Debt Service Fund | 17,071,033 | 16,691,561 | 16,697,710 | 16,684,225 | | Operating - Tourism | 14,410,357 | 8,487,078 | 8,381,384 | 7,403,790 | | Capital - Vehicle & Equip. Fund | 1,234,231 | 974,700 | 0 | 0 | | Capital - Major Cap. (incl. W&S) | 6,535,363 | 5,837,906 | 3,427,136 | 6,686,400 | | Total Budget | 71,614,279 | 66,891,465 | 62,989,885 | 66,935,689 | # **Organizational Chart** # **Personnel Summary** ### MAYOR & BOARD | Position Title | Туре | 2008 | 2009 | 2010 | 2011 | 2012 | |----------------|-----------|------|------|------|------|------| | Mayor | Part Time | 1 | 1 | 1 | 1 | 1 | | Board | Part Time | 6 | 6 | 6 | 6 | 6 | | Total | | 7 | 7 | 7 | 7 | 7 | ### **ADMINISTRATION** | Position Title | Туре | 2008 | 2009 | 2010 | 2011 | 2012 | |---------------------------------|-----------|------|------|------|------|------| | City Administrator | Full Time | 1 | 1 | 1 | 1 | 1 | | Assistant City Administrator | Full Time | 1 | 0 | 0 | 0 | 0 | | Assistant to City Administrator | Full Time | 1 | 1 | 1 | 1 | 1 | | Office Assistant II | Full Time | 1 | 1 | 1 | 1 | 1 | | Total | | 4 | 3 | 3 | 3 | 3 | ## CLERK/COURT/LEGAL | Position Title | Type | 2008 | 2009 | 2010 | 2011 | 2012 | |--------------------------------|-----------|------|------|------|------|------| | City Clerk | Full Time | 1 | 1 | 1 | 1 | 1 | | Deputy City Clerk | Full Time | 1 | 1 | 1 | 1 | 1 | | Office Assistant I | Full Time | 1 | 1 | 1 | 0 | 0 | | Office Assistant II | Full Time | 1 | 1 | 1 | 1 | 1 | | Office Assistant III | Full Time | 2 | 0 | 0 | 0 | 0 | | Document Management Technician | Full Time | 0 | 0 | 0 | 1 | 1 | | Office Clerk | Part Time | 1 | 1 | 0 | 0 | 0 | | Total Clerk | | 7 | 5 | 4 | 4 | 4 | | MUNICIPAL COURT | | | | | | | | Office Specialist I | Full Time | 0 | 1 | 1 | 0 | 0 | | Office Assistant III | Full Time | 1 | 1 | 1 | 0 | 0 | | Office Assistant II | Full Time | 1 | 1 | 2 | 0 | 0 | | Deputy Court Administrator | Full Time | 0 | 0 | 0 | 1 | 1 | | Court Specialist | Full Time | 0 | 0 | 0 | 3 | 3 | | Total Court | | 2 | 3 | 4 | 4 | 4 | | LEGAL | | | | | | | | Acting City Attorney | Full Time | 1 | 1 | 0 | 1 | 1 | | Assistant City Attorney | Full Time | 1 | 1 | 1 | 0 | 0 | | Office Assistant II | Full Time | 0 | 0 | 1 | 1 | 1 | | Office Assistant III | Full Time | 1 | 1 | 0 | 0 | 0 | | Total Legal | | 3 | 3 | 2 | 2 | 2 | | Total of Combined Department | | 12 | 11 | 10 | 10 | 10 | # City of Branson, Missouri # Personnel Summary—Continued ## ECONOMIC DEVELOPMENT | Position Title | Type | 2008 | 2009 | 2010 | 2011 | 2012 | |-------------------------------|-----------|------|------|------|------|------| | Economic Development Director | Full Time | 0 | 1 | 1 | 1 | 1 | | Total | | 1 | 1 | 1 | 1 | 1 | ## ENGINEERING/PUBLIC WORKS DEPARTMENT | Position Title | Туре | 2008 | 2009 | 2010 | 2011 | 2012 | |---------------------------------|-----------|------|------|------|------|------| | City Engineer | Full Time | 1 | 1 | 1 | 1 | 1 | | Assistant City Engineer | Full Time | 1 | 1 | 1 | 1 | 1 | | Office Specialist I | Full Time | 1 | 1 | 1 | 1 | 1 | | Office Assistant II | Full Time | 1 | 1 | 1 | 1 | 1 | | GIS Coordinator | Full Time | 1 | 1 | 1 | 1 | 1 | | GIS Technician | Full Time | 1 | 1 | 1 | 1 | 1 | | Engineering Project Manager | Full Time | 3 | 3 | 3 | 2 | 2 | | Intern | Seasonal | 3 | 3 | 3 | 2 | 2 | | Assistant Public Works Director | Full Time | 0 | 0 | 0 | 1 | 1 | | Superintendent | Full Time | 1 | 1 | 1 | 0 | 0 | | Supervisor II | Full Time | 2 | 2 | 1 | 1 | 1 | | Heavy Equipment Operator | Full Time | 3 | 3 | 3 | 3 | 3 | | Maintenance Worker III | Full Time | 1 | 1 | 2 | 0 | 0 | | Maintenance Worker II | Full Time | 8 | 8 | 8 | 0 | 0 | | Maintenance Worker I | Full Time | 1 | 1 | 0 | 3 | 3 | | Streets Maintenance Worker | Full Time | 0 | 0 | 0 | 2 | 2 | | City Hall Custodian | Full Time | 0 | 0 | 0 | 1 | 1 | | Utility Worker I | Full Time | 2 | 2 | 2 | 2 | 2 | | Utility Worker II | Full Time | 0 | 0 | 0 | 0 | 0 | | Master Mechanic | Full Time | 2 | 2 | 2 | 2 | 2 | | Mechanic Assistant | Full Time | 0 | 0 | 0 | 1 | 1 | | Engineering Tech I | Full Time | 1 | 1 | 1 | 0 | 0 | | Sign Shop Supervisor | Full Time | 0 | 0 | 0 | 1 | 1 | | Sign Shop Technician | Full Time | 0 | 0 | 0 | 1 | 1 | | Office Assistant II | Full Time | 1 | 1 | 1 | 0 | 0 | | Office Assistant III | Full Time | 0 | 0 | 0 | 2 | 2 | | Environmental Specialist | Full Time | 1 | 1 | 1 | 1 | 1 | | Recycling Center Supervisor | Full Time | 0 | 0 | 0 | 1 | 1 | | Greenskeeper | Part Time | 0 | 0 | 0 | 0 | 0 | | Horticulturist | Full Time | 0 | 0 | 0 | 0 | 0 | | Seasonal | Seasonal | 7 | 7 | 7 | 6 | 6 | | Total | | 42 | 42 | 41 | 38 | 38 | ### FINANCE DEPARTMENT | Position Title | Type | 2008 | 2009 | 2010 | 2011 | 2012 | |------------------------------|-----------|------|------|------|------|------| | Finance & Personnel Director | Full Time | 0 | 0 | 1 | 1 | 0 | | Finance Director | Full Time | 1 | 1 | 0 | 0 | 1 | | Assistant Finance Director | Full Time | 1 | 1 | 1 | 1 | 0 | | Senior Accountant | Full Time | 0 | 0 | 0 | 0 | 1 | | Staff Accountant | Full Time | 1 | 0 | 0 | 2 | 0 | | Purchasing Agent | Full Time | 1 | 1 | 1 | 1 | 1 | | Accounting Specialist | Full Time | 5 | 6 | 6 | 2 | 2 | | Accounting Clerk | Full Time | 0 | 0 | 0 | 2 | 3 | | Office Specialist | Full Time | 0 | 0 | 0 | 1 | 0 | | Supervisor II | Full Time | 0 | 1 | 1 | 1 | 1 | | Total | | 9 | 10 | 10 | 11 | 9 | ### FIRE DEPARTMENT | Position Title | Type | 2008 | 2009 | 2010 | 2011 | 2012 | |-----------------------------------|-----------|------|------|------|------|------| | Fire Chief | Full Time | 1 | 1 | 1 | 1 | 1 | | Division Chief/Operations | Full Time | 1 | 1 | 1 | 1 | 1 | | Division Chief/Technical Services | Full Time | 1 | 1 | 1 | 1 | 1 | | Office Assistant III | Full Time | 1 | 1 | 1 | 1 | 1 |
 Office Assistant II | Full Time | 1 | 1 | 1 | 1 | 1 | | Captain | Full Time | 9 | 9 | 9 | 9 | 9 | | Fire Marshal | Full Time | 1 | 1 | 1 | 1 | 1 | | Engineer | Full Time | 9 | 9 | 9 | 9 | 9 | | Fire Fighter | Full Time | 15 | 15 | 15 | 15 | 15 | | Fire Training Officer | Full Time | 1 | 1 | 1 | 1 | 1 | | Volunteer Firefighter | Part Time | 35 | 35 | 35 | 20 | 20 | | Total | | 75 | 75 | 75 | 60 | 60 | ### HEALTH | Position Title | Туре | 2008 | 2009 | 2010 | 2011 | 2012 | |---------------------------------|-----------|------|------|------|------|------| | Health Officer | Full Time | 1 | 0 | 0 | 0 | 0 | | Environmental Health Specialist | Full Time | 7 | 0 | 0 | 0 | 0 | | Compliance Inspector | Full Time | 1 | 0 | 0 | 0 | 0 | | Total | | 9 | 0 | 0 | 0 | 0 | ### **HUMAN RESOURCES DEPARTMENT** | Position Title | Туре | 2008 | 2009 | 2010 | 2011 | 2012 | |-------------------------------|-----------|------|------|------|------|------| | Finance & Personnel Director | Full Time | 0 | 0 | 1 | 1 | 0 | | Human Resources Director | Full Time | 1 | 1 | 0 | 0 | 1 | | Deputy Personnel Officer | Full Time | 0 | 0 | 1 | 1 | 0 | | Human Resources Specialist II | Full Time | 1 | 1 | 1 | 1 | 1 | | Human Resources Specialist I | Full Time | 1 | 1 | 0 | 0 | 1 | | Office Assistant II | Full Time | 0 | 0 | 1 | 1 | 0 | | Office Specialist | Full Time | 0 | 0 | 0 | 0 | 1 | | Total | | 3 | 3 | 3 | 3 | 4 | ### INFORMATION TECHNOLOGY | Position Title | Type | 2008 | 2009 | 2010 | 2011 | 2012 | |----------------------------------|-----------|------|------|------|------|------| | Information Technology Director | Full Time | 1 | 1 | 1 | 1 | 1 | | Sr Systm Network Tech & Webmaste | Full Time | 0 | 0 | 0 | 1 | 1 | | Systems Network Technician | Full Time | 2 | 2 | 2 | 2 | 2 | | Office Assistant II | Full Time | 1 | 1 | 1 | 1 | 0 | | Office Assistant II | Part Time | 0 | 0 | 0 | 0 | 1 | | Total | | 4 | 4 | 4 | 5 | 5 | ## PARKS & RECREATION | PARKS & RECREATION | | | | | | | |--------------------------------|-----------|------|------|------|------|------| | Position Title | Type | 2008 | 2009 | 2010 | 2011 | 2012 | | Parks & Recreation Director | Full Time | 1 | 1 | 1 | 1 | 1 | | Assistant Parks Director | Full Time | 1 | 1 | 1 | 1 | 1 | | Horticulturist | Full Time | 1 | 0 | 0 | 0 | 0 | | Gardener | Full Time | 0 | 0 | 0 | 1 | 1 | | Recreation Specialist II | Full Time | 2 | 2 | 2 | 2 | 2 | | Office Assistant I | Full Time | 1 | 1 | 1 | 0 | 0 | | Office Assistant II | Full Time | 0 | 0 | 0 | 1 | 1 | | Office Assistant III | Full Time | 1 | 1 | 1 | 0 | 0 | | Office Specialist | Full Time | 0 | 0 | 0 | 1 | 1 | | Pool Manager | Seasonal | 1 | 1 | 1 | 1 | 1 | | Lifeguards | Seasonal | 29 | 29 | 29 | 30 | 30 | | Swim Team Coach | Seasonal | 2 | 2 | 2 | 2 | 1 | | Assistant Swim Team Coach | Seasonal | 0 | 0 | 0 | 0 | 1 | | Community Center Aide | Part Time | 3 | 3 | 3 | 3 | 3 | | Golf Course Attendants | Part Time | 4 | 4 | 4 | 3 | 3 | | Campground Operator | Part Time | 2 | 2 | 2 | 2 | 2 | | Substitute Campground Operator | Part Time | 4 | 4 | 4 | 4 | 6 | | Maintenance Worker I | Full Time | 2 | 2 | 0 | 8 | 8 | | Maintenance Worker II | Full Time | 2 | 2 | 4 | 0 | 0 | | Maintenance Worker I | Part Time | 1 | 1 | 1 | 0 | 0 | | Seasonal Laborer | Seasonal | 4 | 4 | 4 | 5 | 5 | | Concessionaires | Seasonal | 30 | 30 | 30 | 30 | 30 | | Office Assistant | Part Time | 4 | 4 | 5 | 5 | 5 | | Supervisor I | Full Time | 0 | 0 | 0 | 0 | 0 | | Supervisor II | Full Time | 2 | 2 | 2 | 2 | 2 | | Supervisor III | Full Time | 0 | 0 | 0 | 1 | 1 | | Intern | Seasonal | 2 | 2 | 2 | 2 | 2 | | Day Camp Director | Seasonal | 1 | 1 | 1 | 1 | 1 | | Day Camp Assistant Director | Seasonal | 1 | 1 | 1 | 1 | 1 | | Day Camp Staff | Seasonal | 16 | 16 | 16 | 16 | 16 | | Total | | 117 | 116 | 117 | 123 | 125 | # City of Branson, Missouri # Personnel Summary—Continued ## PLANNING & DEVELOPMENT | Position Title | Туре | 2008 | 2009 | 2010 | 2011 | 2012 | |-------------------------------|-----------|------|------|------|------|------| | Planning/Development Director | Full Time | 1 | 1 | 1 | 1 | 1 | | Assistant Director | Full Time | 1 | 1 | 0 | 0 | 0 | | Senior Planner | Full Time | 0 | 0 | 1 | 1 | 1 | | Planning Assistant | Full Time | 0 | 0 | 0 | 1 | 1 | | Office Specialist | Full Time | 1 | 1 | 1 | 1 | 1 | | Supervisor | Full Time | 1 | 1 | 1 | 0 | 0 | | Engineering Tech I | Full Time | 1 | 1 | 0 | 0 | 0 | | Engineering Tech II | Full Time | 3 | 3 | 4 | 0 | 0 | | Building Division Supervisor | Full Time | 0 | 0 | 0 | 1 | 1 | | Building Inspector | Full Time | 0 | 0 | 0 | 3 | 3 | | Compliance Inspector | Full Time | 1 | 1 | 1 | 0 | 0 | | Code Enforcement Supervisor | Full Time | 0 | 0 | 0 | 1 | 1 | | Code Enforcement Officer | Full Time | 0 | 0 | 0 | 1 | 1 | | Planning Aide | Full Time | 1 | 1 | 1 | 0 | 0 | | Forester | Full Time | 1 | 1 | 1 | 0 | 0 | | Office Assistant I | Full Time | 1 | 0 | 0 | 0 | 0 | | Office Assistant II | Full Time | 1 | 2 | 2 | 2 | 2 | | Intern | Seasonal | 0 | 0 | 1 | 1 | 1 | | Total | | 13 | 13 | 14 | 13 | 13 | ## POLICE | Position Title | Туре | 2008 | 2009 | 2010 | 2011 | 2012 | |---------------------------|-----------|------|------|------|------|------| | Police Chief | Full Time | 1 | 1 | 1 | 1 | 1 | | Assistant Chief | Full Time | 1 | 1 | 1 | 1 | 1 | | Captain | Full Time | 2 | 2 | 2 | 2 | 2 | | Lieutenant | Full Time | 2 | 2 | 2 | 2 | 2 | | Sergeant | Full Time | 6 | 6 | 6 | 10 | 10 | | Corporal | Full Time | 4 | 4 | 4 | 0 | 0 | | Police Officer | Full Time | 28 | 28 | 28 | 28 | 28 | | Communications Supervisor | Full Time | 0 | 0 | 0 | 1 | 1 | | Dispatcher I | Full Time | 8 | 8 | 10 | 10 | 11 | | Dispatcher II | Full Time | 1 | 1 | 1 | 1 | 0 | | Supervisor I | Full Time | 2 | 2 | 2 | 0 | 0 | | Office Specialist | Full Time | 0 | 0 | 0 | 1 | 1 | | Parking Control Officer | Full Time | 1 | 1 | 1 | 1 | 1 | | Office Assistant III | Full Time | 0 | 0 | 0 | 0 | 0 | | Office Assistant II | Full Time | 2 | 2 | 2 | 2 | 2 | | Total | | 58 | 58 | 60 | 60 | 60 | ### PUBLIC INFORMATION | Position Title | Type | 2008 | 2009 | 2010 | 2011 | 2012 | |-----------------------------|-----------|------|------|------|------|------| | Public Information Director | Full Time | 1 | 1 | 1 | 1 | 0 | | Total | | 1 | 1 | 1 | 1 | 0 | ### **UTILITIES DEPARTMENT** ### WATER & SEWER--WATER TREATMENT | Position Title | Type | 2008 | 2009 | 2010 | 2011 | 2012 | |----------------------|-----------|------|------|------|------|------| | Supervisor II | Full Time | 1 | 1 | 1 | 0 | 0 | | Supervisor III | Full Time | 0 | 0 | 0 | 1 | 1 | | Plant Operator I | Full Time | 8 | 8 | 7 | 7 | 7 | | Plant Operator II | Full Time | 0 | 0 | 1 | 1 | 1 | | Electrician II | Full Time | 0 | 0 | 0 | 1 | 1 | | Maintenance Worker I | Full Time | 1 | 1 | 1 | 0 | 0 | | Total | | 10 | 10 | 10 | 10 | 10 | ## Personnel Summary -- Continued ### WATER & SEWER--WATER DISTRIBUTION | Position Title | Туре | 2008 | 2009 | 2010 | 2011 | 2012 | |------------------------------|-----------|------|------|------|------|------| | Superintendent | Full Time | 1 | 1 | 1 | 0 | 0 | | Supervisor II | Full Time | 1 | 1 | 1 | 1 | 0 | | Supervisor III | Full Time | 0 | 0 | 0 | 1 | 1 | | Safety Specialist | Full Time | 1 | 1 | 1 | 0 | 0 | | Equipment Operator II | Full Time | 1 | 1 | 1 | 1 | 1 | | Maintenance Worker I | Full Time | 0 | 0 | 0 | 3 | 3 | | Maintenance Worker II | Full Time | 4 | 4 | 3 | 1 | 1 | | Maintenance Worker III | Full Time | 0 | 0 | 1 | 0 | 0 | | Engineering Tech | Full Time | 1 | 1 | 1 | 0 | 0 | | Temporary Maintenance Worker | Part Time | 2 | 2 | 1 | 0 | 0 | | Total | | 11 | 11 | 10 | 7 | 6 | ### WATER & SEWER--WASTEWATER TREATMENT | Position Title | Туре | 2008 | 2009 | 2010 | 2011 | 2012 | |-----------------------|-----------|------|------|------|------|------| | Supervisor II | Full Time | 1 | 1 | 1 | 0 | 1 | | Supervisor III | Full Time | 0 | 0 | 0 | 1 | 1 | | Plant Operator I | Full Time | 8 | 8 | 6 | 6 | 6 | | Plant Operator II | Full Time | 0 | 0 | 2 | 2 | 2 | | Maintenance Worker II | Full Time | 1 | 1 | 1 | 0 | 0 | | Maintenance Worker I | Full Time | 0 | 0 | 0 | 1 | 3 | | Equipment Operator II | Full Time | 3 | 3 | 3 | 3 | 3 | | Lab Technician II | Full Time | 1 | 1 | 1 | 1 | 1 | | Electrician | Full Time | 1 | 1 | 1 | 1 | 1 | | Assistant Electrician | Full Time | 1 | 1 | 1 | 0 | 0 | | Office Assistant II | Full Time | 1 | 1 | 1 | 0 | 0 | | Total | | 17 | 17 | 17 | 15 | 18 | ### WATER & SEWER--WASTEWATER COLLECTION | Position Title | Type | 2008 | 2009 | 2010 | 2011 | 2012 | |------------------------|-----------|------|------|------|------|------| | Supervisor I | Full Time | 1 | 1 | 1 | 0 | 0 | | Supervisor II | Full Time | 0 | 0 | 0 | 1 | 1 | | Maintenance Worker I | Full Time | 0 | 0 | 0 | 6 | 4 | | Maintenance Worker II | Full Time | 5 | 5 | 4 | 1 | 1 | | Maintenance Worker III | Full Time | 0 | 0 | 1 | 0 | 0 | | Total | | 6 | 6 | 6 | 8 | 6 | ### WATER & SEWER--UTILITIES ADMINISTRATION | Position Title | Туре | 2008 | 2009 | 2010 | 2011 | 2012 | |----------------------|-----------|------|------|------|------|------| | Utilities Director | Full Time | 1 | 1 | 1 | 1 | 1 | | Division Heads | Full Time | 2 | 2 | 1 | 0 | 0 | | Plans Examiner II | Full Time | 0 | 0 | 0 | 1 | 1 | | Safety Specialist | Full Time | 0 | 0 | 0 | 1 | 1 | | Maintenance Worker I | Full Time | 0 | 0 | 0 | 1 | 0 | | Season Laborer | Seasonal | 0 | 0 | 0 | 0 | 1 | | Office Specialist | Full Time | 1 | 1 | 1 | 1 | 0 | | Office Specialist II | Full Time | 0 | 0 | 0 | 0 | 1 | | Office Assistant II | Full Time | 2 | 2 | 2 | 2 | 2 | | Total | | 6 | 6 | 5 | 7 | 7 | # City of Branson, Missouri # 2012 Adopted Budget # Personnel Summary—Continued | TOTALS | 2008 | 2009 | 2010 | 2011 | 2012 | |-----------------------------|------|------|------|------|------| | Total Full Time Employees | 246 | 235 | 235 | 241 | 237 | | Total Part time Employees | 103 | 103 | 103 | 44 | 47 | | Total Seasonal Employees | 56 | 56 | 56 | 97 | 98 | |
Grand Total - All Employees | 405 | 394 | 394 | 382 | 382 | # **Departmental Budgets: Mayor and Board of Aldermen** ## **Budget Summary** The Mayor and Board of Aldermen is the legislative branch of the City Government. The Board consists of six Aldermen. Each Alderman is elected from one of three established wards within the city. The Mayor presides over the Board of Aldermen, but does not vote on any question except in case of a tie. Together, the Mayor and Board of Aldermen enact all ordinances compatible with the constitution and laws of the state of Missouri that they deem expedient for the good government of the city; the preservation of peace and order; the benefit of trade, commerce, economic development, and the health of the city's inhabitants; other ordinances, rules and regulations as may be necessary to carry such powers into effect; and to alter, modify or repeal the same. | Mayor & Board
Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |---|-------------|----------------|---------------------|----------------| | Personal Services | 21,046 | 23,805 | 23,805 | 26,995 | | Contractual Services | 38,321 | 55,910 | 37,179 | 62,125 | | Commodities | 2,469 | 6,670 | 5,505 | 8,400 | | Capital Expenditures | 0 | 0 | 0 | 0 | | Total Mayor & Board | 61,836 | 86,385 | 66,489 | 97,520 | ^{**} NOTE: Please refer to the Strategic Plan section for specific goals for this department. ## **Departmental Budgets: City Administrator** #### **Budget Summary** The City Administrator is responsible for the execution of all policies established by the Board of Aldermen, for the overall management and supervision of city operating and support functions, for the development and administration of the operating and capital budgets, and for information and advice to the Board of Aldermen and the public regarding the City's overall condition and future needs. Mission Statement: Committed to providing leadership in developing, implementing, and facilitating the City's policies, goals, objectives, and values in recognition and in response to diverse staff and community needs. And to encourage the quality growth of a healthy, wholesome, clean environment in which people live work and visit. | City Administration
Expenditures by Object | 2010 Actual | 2011 Actual | 2011
Projections | 2012
Budget | |---|-------------|-------------|---------------------|----------------| | Personal Services | 421,880 | 450,303 | 449,541 | 457,338 | | Contractual Services | 11,178 | 22,750 | 17,350 | 23,150 | | Commodities | 1,761 | 2,870 | 3,670 | 3,750 | | Capital Expenditures | 0 | 101 | 0 | 0 | | Total City Administration | 434,819 | 476,024 | 470,561 | 484,238 | ^{*}includes Administration & Economic Development ^{**} NOTE: Please refer to the Strategic Plan section for specific goals for this department. ## Departmental Budgets: City Clerk/Municipal Court/Legal #### **Budget Summary** The City Clerk, Municipal Court and Legal divisions are managed under one department. The City Clerk Department's responsibilities are among the oldest duties existing in the public servant world. The department serves the community and all city departments by providing such services as compiling documents for the Board of Aldermen meetings, creating meeting minutes, archiving documents, fulfilling records requests and being the election authority for the city. As the hub of all records for the municipality, the department works to minimize paper and promote sustainability through electronic records, yet maintaining compliance with state requirements. The judicial branch of government for the city is handled through the Municipal Court, which is tasked to ensure equal justice under that law. Court cases are heard by the Municipal Judge, which hears violations of the law such as, traffic tickets, shoplifting, stealing, assaults, code violations and ordinance violations. The Court processes dockets, warrants, fine payments, community service, probation and all court related procedures. The Judge is also authorized to perform marriages. The Legal Department drafts, reviews and approves contracts, agreements and legal documents. Fully enforceable municipal code and ordinances are developed, reviewed and maintained through this department. All legal actions that the city is involved in are handled through this department along with oversight of outside counsel retained by the city. This department stays abreast of and offer opinions on laws and statutes making sure the city stays in compliance with all requirements and state laws. Mission Statement: Committed to its citizens and to those who visit here, to ensure a safe and environmentally sound community. We will work as a team to maintain and promote the growth of our city, and to provide professional, courteous service to all through fair and open communication. We look to tomorrow, remembering yesterday, dedicated to excellence today. | Legal/Court/City Clerk Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |---|-------------|----------------|---------------------|----------------| | Personal Services | 575,373 | 660,121 | 659,003 | 664,031 | | Contractual Service | 923,853 | 765,410 | 709,550 | 643,175 | | Commodities | 10,306 | 13,220 | 11,575 | 10,350 | | Capital Expenditures | 0 | 0 | 0 | 30,000 | | Total Legal/Court/City Clerk | 1,509,532 | 1,438,751 | 1,380,128 | 1,347,556 | ^{**} NOTE: Please refer to the Strategic Plan section for specific goals for this department. ## **Departmental Budgets: Economic Development** #### **Budget Summary** The Economic Development Director is responsible for being an effective force in improving the quality of life for the local area; developing ways to diversify the economy and create jobs; facilitate capital formation; preserve and enhance the natural environment; develop methods to promote business retention; and cultivate relationships to bring new businesses to the Branson area. The Economic Development Director works closely with various local and regional groups that promote the health of the community and the regional economy. These groups include; the Branson Lakes Area Chamber of Commerce, the Downtown Branson Main Street Association, the Branson Lakes Area Lodging Association, the Branson League of Theater Owners and Show Producers, the Springfield Regional Economic Partnership, and the Southwest Missouri Council of Governments. The Director represents the City of Branson and acts as a liaison with the City on behalf of these groups. We believe that one of the foundations of a strong economy is a strong community. With this in mind, the Director also maintains a relationship with many community organizations that are important to keeping our community operating well, such as the Taneyhills Library, the Branson Arts Council, the regional Boy Scouts of America organization, the Salvation Army, Tri-Lakes United Way, and other efforts, such as the semi-annual Homeless Point in Time Count and the Project Homeless Connect, both in association with the Missouri Housing and Development Commission. Communication and participation with these community efforts strengthens the ability of City Hall to be an effective agent for positive change in our community. Mission Statement: To assist local business to become more competitive and profitable by removing barriers to growth and reducing local operating costs, while seeking more diverse job opportunities for our workforce, and continuing to bring resources to our current tourism businesses. ** NOTE: Please refer to the Strategic Plan section for specific goals for this department. ## **Departmental Budgets: Engineering/Public Works** #### **Budget Summary** Branson Engineering/Public Works has the primary responsibility for construction and maintenance of the City's infrastructure. This department also provides routine maintenance and repair of city vehicles, right-of-ways, streets and city buildings. This department is made up of thirty full time employees and seven part time employees. The Engineering division is responsible for managing the public and private capital projects. These efforts encompass the entire life span of such projects from design, to property acquisition, to construction. Management of private developments and construction is critical to ensure the city's standards for quality construction are followed and long-term maintenance costs are minimized. This division also provides the in-house engineering for the city including such diverse things as wastewater lift station design, traffic signal timings, trail design and construction. The Public Works division is responsible for a variety of items with a primary goal of making Branson a great place to live and visit. Street maintenance duties include pavement preservation work, storm sewer installation and maintenance and pavement striping. Winter operations involving ice and snow removal from all city streets and parking lots is a major duty of this division. Street signage is also an important component of this division to ensure that all signage is in compliance with federal standards, and that motorists are provided the information they need to keep the city streets as safe as possible. The fleet maintenance operations at the city garage ensure that the city's cars, trucks and heavy equipment are all operating well and maintained properly. The facilities maintenance staff provides custodial services, repair, and maintenance of city buildings and facilities, including City Hall. The GIS division manages the geographic information system for the benefit of the city and its citizens. The computer-based maps and massive databases of information provide the information critical for proper planning, preliminary design work as
well as other diverse analysis and research. The Sustainability division manages the recycle center and works to promote sustainable practices in the city including the implementation of curb-side recycling. Mission Statement: The Engineering/Public Works team will utilize technical expertise to enhance the efficiency of city operations while providing professional customer service to ensure the safety and quality of life for the people who live, work and visit in Branson. We do this with an environmentally sensitive conscience to benefit the community. | Engineering Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |------------------------------------|-------------|----------------|---------------------|----------------| | Personal Services | 547,458 | 450,043 | 423,439 | 437,471 | | Contractual Services | 59,082 | 64,434 | 43,771 | 64,325 | | Commodities | 7,240 | 10,243 | 7,495 | 9,000 | | Capital Expenditures | 418 | 1,480 | 1,480 | 1,500 | | Total Engineering | 614,198 | 526,200 | 476,185 | 512,296 | | Public Works - General Fund Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |--|-------------|----------------|---------------------|----------------| | Personal Services | 250,651 | 362,520 | 314,503 | 360,101 | | Contractual Services | 637,722 | 626,161 | 704,142 | 240,659 | | Commodities | 24,216 | 31,168 | 16,403 | 41,192 | | Capital Expenditures | 1,912 | 8,000 | 7,900 | 7,500 | | Total Public Works - General | | | | | | Fund | 914,501 | 1,027,849 | 1,042,948 | 649,452 | | Transportation Fund Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |--|-------------|----------------|---------------------|----------------| | Personal Services | 870,183 | 909,652 | 924,614 | 947,577 | | Contractual Services | 832,912 | 1,301,446 | 1,268,320 | 1,645,769 | | Commodities | 473,911 | 558,369 | 564,764 | 688,915 | | Capital Expenditures | 37,022 | 375,500 | 375,500 | 325,000 | | Total Transportation Fund | 2,214,028 | 3,144,967 | 3,133,198 | 3,607,261 | ^{**} NOTE: Please refer to the Strategic Plan section for specific goals for this department. ## **Departmental Budgets: Finance** #### **Budget Summary** The Finance Department manages the financial transactions of the City. They also provide various internal services for all departments. The following Finance divisions were combined into one for simplicity purposes in 2009: (1) Accounts and Reports, which consists of accounting, auditing, reporting, payroll, accounts payable, management of debt service, and responsibility for city assets, (2) Budget, both capital & operating, (3) Cash Management, which is responsible for all cash intake for the city, including utility billing, tourism tax, business licenses, and management of cash assets and investments, and (4) Purchasing, which is responsible to administer the city's procurement process. The Finance division also administers and oversees the Branson Convention Center budget, and is responsible for overseeing all Non-Departmental funds. These expenditures are not related to any specific department and are accounted for in the Non-Departmental miscellaneous budget. The use of this specific budget is a further step in properly separating true costs related to actual cost centers. When non-departmental expenditures are combined with program costs, it is difficult for the administration, elected officials and citizens to realize the cost of city programs. The costs identified in this budget are "fixed" costs that are not program specific and will not necessarily dissipate with the discontinuation of a particular program. Mission Statement: The Finance Department is committed to responsible stewardship of all city resources through effective financial management and internal control, assuring the City of Branson the highest level of financial stability possible. The Department is dedicated to equal and fair treatment of all customers and visitors to the community. They are committed to fairly representing all City employees and exhibiting professional administration of all transactions. | Finance
Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |-----------------------------------|-------------|----------------|---------------------|----------------| | Personal Services | 597,601 | 645,970 | 594,255 | 594,958 | | Contractual Services | 58,565 | 92,403 | 83,630 | 88,900 | | Commodities | 12,305 | 13,600 | 10,000 | 10,250 | | Capital Expenditures | 0 | 0 | 0 | 0 | | Total Finance | 668,471 | 751,973 | 687,885 | 694,108 | | Non-Departmental - General
Fund
Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |--|-------------|----------------|---------------------|----------------| | Personal Services | 5,061 | 12,828 | 12,828 | 0 | | Contractual Services | 2,234,827 | 1,726,816 | 1,896,291 | 2,047,038 | | Commodities | 2,654 | 3,500 | 700 | 5,050 | | Capital Expenditures | 231,953 | 70,000 | 70,000 | 66,700 | | Debt | 0 | 0 | 0 | 75,035 | | Total Non-Departmental | 2,474,495 | 1,813,144 | 1,979,819 | 2,193,823 | | Non-Departmental -
Convention Center
Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |---|-------------|----------------|---------------------|----------------| | Personal Services | 0 | 0 | 0 | 0 | | Contractual Services | 5,385,970 | 5,700,901 | 5,683,837 | 6,042,323 | | Commodities | 0 | 0 | 0 | 0 | | Capital Expenditures | 0 | 0 | 0 | 0 | | Total Non-Departmental | 5,385,970 | 5,700,901 | 5,683,837 | 6,042,323 | ^{**} NOTE: Please refer to the Strategic Plan section for specific goals for this department. ## **Departmental Budgets: Fire** #### **Budget Summary** The Branson Fire Department is comprised of four (4) divisions: Administration, Operations, Technical Services and Emergency Management. The Administration Division provides direct support to the operations and technical services divisions of the department. This division also maintains all records, files, research data, and assists the prevention division. The Operations Division is charged with protection of life and property. Personnel in this division maintain a high level of skill and competency through aggressive training. They also assist in numerous public relations programs and life safety training. The Technical Services Division is responsible for fire investigation of all accidental and incendiary fires, fire code inspections, special use permits, and public education programs. The Emergency Management Division is directly charged with all disaster preparedness matters for the city. This includes development and updating city multi-hazard functional disaster plans; providing on-going disaster training for all city staff; and conducting disaster exercises. This division is also responsible for maintaining the city storm warning system. City growth and other factors have created an average annual increase in emergency alarms in excess of the national average, which is ten percent (10%). This requires an upward adjustment for certain items in the budget, including the Firemen's Fund, which compensates our volunteer firefighters. Mission Statement: Committed to providing prompt and reliable fire and life safety services to the citizens of Branson, promote an environment that encourages innovation and creativity from within, and maintain a positive relationship with the public. | Fire Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |-----------------------------|-------------|----------------|---------------------|----------------| | Personal Services | 2,332,919 | 2,646,939 | 2,579,485 | 2,654,133 | | Contractual Services | 121,203 | 101,130 | 99,230 | 108,040 | | Commodities | 56,500 | 99,108 | 93,730 | 106,050 | | Capital Expenditures | 0 | 82,325 | 68,000 | 90,420 | | Total Fire | 2,510,622 | 2,929,502 | 2,840,445 | 2,958,643 | ^{**} NOTE: Please refer to the Strategic Plan section for specific goals for this department. ## **Departmental Budgets: Human Resources** #### **Budget Summary** The Human Resources Department is responsible for employee policies, benefits, training, classification and compensation, and recruitment. They also are responsible for the City's Risk Management functions. Human Resources is also charged with the management and administration of all municipal insurance, worker's compensation insurance, health benefits, retirement benefits, as well as health and wellness programs, safety programs, and maintaining awareness of and compliance with local, state and federal labor laws. The City of Branson's number one asset is their employees, and it is the desire of the Human Resources Department to represent these employees to the best of their ability. They strive to keep the city current and up-to-date regarding compensation and employee benefit management, be instrumental in developing training programs, and to be a role model for employee motivation and morale-building to ensure the City of Branson continues to retain their employees. All job openings are facilitated through the Human Resources Department, with the actual hiring process completed by the individual departments. All new employee orientation is also provided by the Human Resources Department. Striving to exhibit professional administration of all transactions, the Human Resources Department administration and staff are professionals in their field, and stay up-to-date through training seminars and classes throughout the year. Mission Statement: The Human Resources Department is committed to working together,
listening, communicating, and striving for consistency and fairness in its decisions for all City employees, citizens and visitors of this community. They are committed to fairly representing all City employees and exhibiting professional administration of all transactions. | Human Resources
Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |---|-------------|----------------|---------------------|----------------| | Personal Services | 207,148 | 207,504 | 223,985 | 240,195 | | Contractual Services | 45,536 | 87,369 | 82,765 | 74,650 | | Commodities | 10,803 | 12,550 | 12,100 | 12,300 | | Capital Expenditures | 0 | 0 | 0 | 0 | | Total Human Resources | 263,487 | 307,423 | 318,850 | 327,145 | ^{**} NOTE: Please refer to the Strategic Plan section for specific goals for this department. ## **Departmental Budgets: Information Technology** ### **Budget Summary** The Information Technology Department (IT) is responsible for the planning, implementation, and support of the city's Information Technology needs. The department consists of an IT Director, three Network Technicians, and an Office Assistant. IT is responsible for the equipment, networking, software, support, and phone systems of seven larger facilities and several smaller locations such as the campgrounds and waste water treatment plants. Operating hours for the department is from 8:00 am to 4:30 pm; however, after-hours support is available at all times from on-call staff for critical services. Mission Statement: The Information Technology Department is determined to provide leadership in the IT field by providing quality support of the city's IT infrastructure and implementing new technologies to maximize the potential of the city's services to the public. | Information Technology Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |---|-------------|----------------|---------------------|----------------| | Personal Services | 255,903 | 315,018 | 285,232 | 312,202 | | Contractual Services | 60,286 | 43,125 | 43,125 | 53,125 | | Commodities | 50,580 | 44,590 | 51,590 | 61,590 | | Capital Expenditures | 18,684 | 12,860 | 2,007 | 10,000 | | Total Information | | | | | | Technology | 385,453 | 415,593 | 381,954 | 436,917 | ^{**} NOTE: Please refer to the Strategic Plan section for specific goals for this department. ## **Departmental Budgets: Parks & Recreation** #### **Budget Summary** The Parks and Recreation department consists of multiple operations. These include Administration, Parks Maintenance, Recreational Services, Facility Management and Parks Maintenance. Each operation has subordinate supervisors that report to the Parks Director and oversee a total of 18 full-time employees and 105 part-time and seasonal employees. The Parks Director is responsible for the overall direction, coordination and evaluation of these areas. The Branson Parks & Recreation Department is responsible for the oversight of 16 parks that encompass 290 acres. These parks are very diverse and include small neighborhood parks with playgrounds, large parks with athletic fields and tennis courts and wilderness areas with hiking trails. The department also oversees the Don Gardner Par 3 golf course and the Branson Community Center, which are located next to each other. The largest revenue producer for the department is the Branson Lakeside RV Park. This full service campground includes 160 full hook-up sites, fishing docks, boat ramp and on-site marina, restrooms and showers, laundry and WiFi. Open year round, the Branson Lakeside RV Park is a favorite among RV'ers coming to Branson, with many of our customers coming back year after year. The highlight of the department is the Branson RecPlex, a 42 acre athletic complex that includes a large recreation center with a fitness center, indoor walking track, basketball courts, community meeting rooms, concessions and game room. Outdoor facilities include an aquatic park, baseball complex, soccer fields, picnic pavilions, large children's playground and walking paths. The RecPlex has quickly become a popular tournament destination, hosting nearly a dozen national and state tournaments and over 100 regional events, which have served to provide an economic boost to the community. Program delivery is the heart and soul of what the department's mission conveys. Youth and adult programs such as baseball and softball, soccer, volleyball and basketball are very popular with high attendance. Opportunities for golf and tennis are also available as well as numerous special events throughout the year. A yearly Parks & Recreation magazine is published and mailed out to local households in the spring listing the yearly program activities and specific registration information. Mission Statement: The Branson Parks & Recreation Department will be progressive, innovative and resourceful and will work in partnership with citizens to provide wholesome recreation opportunities for the enjoyment of all people in the community. We are committed to plan, develop and maintain quality parks and facilities to enhance the quality of life for the citizens of Branson. | Parks & Recreation Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |---|-------------|----------------|---------------------|----------------| | Personal Services | 1,189,702 | 1,308,857 | 1,303,111 | 1,337,255 | | Contractual Services | 559,478 | 614,813 | 580,096 | 643,887 | | Commodities | 254,086 | 266,987 | 255,876 | 237,937 | | Capital Expenditures | 16,855 | 33,900 | 70,900 | 80,500 | | Total Parks & Recreation | 2,020,121 | 2,224,557 | 2,209,983 | 2,299,579 | | Parks & Recreation
Expenditures by Program | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |---|-------------|----------------|---------------------|----------------| | Lakefront RV Park | 283,169 | 251,324 | 311,512 | 351,556 | | Community Center | 51,553 | 66,049 | 64,065 | 65,505 | | Swimming Pool | 112,513 | 112,141 | 129,876 | 126,843 | | Swim Team | 14,718 | 16,440 | 15,318 | 23,815 | | Golf Course | 94,266 | 78,494 | 80,698 | 77,445 | | Park Programs | | | | | | Ball Programs | 164,000 | 196,236 | 180,216 | 193,170 | | Recreation Complex | 592,022 | 670,040 | 588,946 | 638,660 | | Rec/Plex Concessions | 117,364 | 120,294 | 117,580 | 113,883 | | Rec/Plex Tournaments | 14,974 | 28,000 | 12,291 | 20,200 | | Day Camp | 46,180 | 54,512 | 47,003 | 55,314 | | Administration | 248,543 | 309,473 | 313,957 | 316,731 | | Park Maintenance | 280,819 | 321,554 | 348,521 | 316,457 | | Total Recreation Fund | 2,020,121 | 2,224,557 | 2,209,983 | 2,299,579 | ^{**} NOTE: Please refer to the Strategic Plan section for specific goals for this department. ## **Departmental Budgets: Planning & Development** #### **Budget Summary** The Planning and Development Department is composed of four Divisions: the Planning Division, the Building Division, Code Enforcement Division, and the Administration Division. Each Division is designed to ensure the efficient use of land within the City and to provide its residents with a safe, livable, and functional community. The Planning Division is responsible for implementing and updating the Community Plan 2030, annexations, zoning requests, special use requests, special event permits, and any other requests from the Board of Aldermen, Planning and Zoning Commission and the Board of Adjustment. The Planning Division is also responsible for the enforcement of the Landscape Ordinance. They review landscape plans; issue landscaping and land disturbance permits; and work with developers, land owners and business to encourage landscaping and conservation. They assist residents, businesses, and the city on the health and care of trees. Code Enforcement Division handles the enforcement of the Sign Ordinance and verifies any complaints dealing with the Zoning Ordinance. They review each permit, handle temporary banner permits, and work with property owners to encourage compliance to the Code when complaints are received. The Building Division is responsible for the areas of plan review and construction inspection. Construction inspection enforces the minimum standards adopted by the Board of Aldermen for construction inside the city limits of Branson. These standards regulate construction from a public safety, health and welfare aspect. They also work to secure safety to life and property from all hazards incident to the occupancy of building structures or premises. Another important component to the Building Division is the Plan Reviewer. The Plan Reviewer is responsible for checking all submitted drawings from professional architects and engineers to verify code compliance. All aspects of the process are reviewed from the ground up. The primary focus is also for the safety of life from fire and the ability for building occupants to exit a structure in cases of emergency. The Administration Division is responsible for the day-to-day operation of the entire department. They process and issue applications and permits as well as take care of the "walk-in" traffic and phone calls that come into the department. This division is responsible for maintenance of records, contracts and grant management. The Administration Division also manages the department's budget and assists the Planning, Building, and Code Enforcement Divisions. Mission Statement: As the development and enforcement agency for all codes related to building, planning and zoning, the Planning and Development Department is dedicated to better customer service through a renewed commitment to being firm, fair, consistent, cooperative partners, when serving the citizens of Branson. We are committed to providing leadership in
developing, implementing, and facilitating the City's policies, goals, objectives, and values in recognition and in response to diverse staff and community needs. | Planning & Development
Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |--|-------------|----------------|---------------------|----------------| | | | | | | | Personal Services | 681,820 | 744,309 | 750,991 | 743,442 | | Contractual Services | 151,644 | 144,079 | 99,409 | 85,323 | | Commodities | 9,078 | 7,750 | 8,245 | 38,806 | | Capital Expenditures | 0 | 0 | 0 | 0 | | Total Planning & | _ | _ | | | | Development | 842,542 | 896,138 | 858,645 | 867,571 | ^{**} NOTE: Please refer to the Strategic Plan section for specific goals for this department. ## **Departmental Budgets: Police** #### **Budget Summary** The Police Department is comprised of three (3) divisions: Administration, Operations/Support Services, and Investigations. All divisions work independently and collectively to ensure and promote the safety and protection of residents and visitors to the City of Branson. While enforcement is a major function of law enforcement, the Branson Police Department also offers a pro-active approach to crime prevention and community safety by offering safety seminars and citizen awareness training. The overall goal of the department is to help build and maintain a safe community for our residents and visitors. The Administration division is responsible for the overall operation of the Police Department. It is responsible for all personnel activities, including discipline, safety, conduct, work performance, assignment, selection and promotion. They are also responsible for the maintenance of all police records, the establishment of case files for the department, etc. This division prepares and administers the annual budget for the police department. The Operations/Support Services division responds to all calls for service, patrols all areas of the city, investigates vehicle accidents, and conducts investigations of crime reports to name a few of their duties. Personnel assigned to this division: - Provide bailiff services for Branson Municipal Court. - Operate the city jail. - Supervise all evidence collected and insure it is handled in accordance with State Statute and processed by the Crime Lab as needed. - Are responsible for the Communications Center which handles all nonemergency and incoming 911 calls. Officers in the Support Services section conduct department training, D.A.R.E. school programs, and assist with business license enforcement. The Investigations division assignments include: - Conducting follow-up investigations on all cases when it is necessary. - Having responsibility for major crime scenes and subsequent investigation. - Planning and executing crime prevention programs as well as those designed to detect and apprehend suspects and to protect and recover property. - Working with outside agencies investigating related cases and executing the apprehension of suspects. Mission Statement: The Branson Police Department is <u>Committed</u> to providing effective law enforcement to our community with <u>Courage</u> and <u>Integrity</u>. | Police
Expenditures by Object | 2010 Actual | 2011
Budget | 2011
Projections | 2012
Budget | |----------------------------------|-------------|----------------|---------------------|----------------| | Personal Services | 3,168,943 | 3,583,041 | 3,465,868 | 3,581,922 | | Contractual Services | 222,417 | 175,056 | 103,151 | 116,413 | | Commodities | 61,715 | 68,044 | 34,830 | 71,960 | | Capital Expenditures | 16,699 | 700 | 18,500 | 139,000 | | Total Police | 3,469,774 | 3,826,841 | 3,622,349 | 3,909,295 | ^{**} NOTE: Please refer to the Strategic Plan section for specific goals for this department. ## **Departmental Budgets: Utilities** ### **Budget Summary** The Utilities Department is structured with four main divisions responsible for the operations and maintenance of all city water and sewer infrastructure. The four divisions are Administrative, Water Treatment, Water Distribution/Sewer Collection and Wastewater Treatment. The department has a total staff of forty-six employees that handle a variety of functions on a daily basis. This department performs customer service to over 4,439 water customers and 7,900 sewer customers. Personnel in the Administrative division are responsible for all records retention, contract management for the department, training programs, reporting of test data to required state and federal regulatory agencies, addressing customer concerns, evaluating employees work performance, new employee selections and numerous other daily functions. The staff carefully evaluates the impact of new connections to the water and sewer system infrastructure under the department plan review process. The Utilities Administrative staff works to find and implement efficiencies in operations within the department and will continue to do so in 2012. The Water Treatment division produces over 1.26 billion gallons of safe drinking water, on an annual basis, through the city's two state of the art surface water treatment plants and seven ground water wells. The operational staff consists of state certified supervisory and operations personal covering operations seven days per week 24 hours per day. The Water Distribution/Sewer Collection division is responsible for the maintenance and repair of 97 miles of water distribution lines and 213 miles of sewer collection lines. This division also maintains the water metering system for all City water customers. In 2010, this division began a water meter change-out program that will continue in the fiscal year 2012. This critical program will improve accuracy of the metering system and generate accurate revenues for water consumed to fund the costs of operations and maintenance of the city's water and sewer systems. Sewer Collection personnel began a structured maintenance and repair program of the city's sewer collection system in 2011. Additional equipment will be purchased in 2012 to expand these efforts. The Wastewater Treatment division treats over 1.6 billion gallons of sewer per year from areas inside and outside the existing city limits. This division operates two biological activated sludge wastewater treatment plants and maintains, currently, 47 sewer lift stations necessary to convey wastewater flows through the hilly terrain to the plants. A state certified supervisory, operations and maintenance staff operates the facilities 24 hours per day seven days per week. In 2012, this division will continue working with partnering entities towards the implementation of a regional wastewater sludge drying facility having the ability to convert current wastewater sludge to a Class "A" BioSolids product that is safer for the environment and more user-friendly. In 2011, the Utilities Division performed necessary operations, began to implement needed maintenance programs and began funding operational capital through user rates. The department performed these functions within budget and no funds from other sources were required to subsidize costs. Mission Statement: The Utilities Department is committed in providing professional customer service to those visiting the area and those who make this community home. We will consistently provide safe public drinking water for our visitors and citizens. Our wastewater collection and treatment systems will be operated to produce the highest quality effluent possible in order to protect our lakes and streams for the enjoyment of future generations. | Operating - Water & Sewer | | | | | |---------------------------|-------------|-----------|------------------|-----------| | Fund | | 2011 | 2011 | 2012 | | Expenditures by Object | 2010 Actual | Budget | Estimated | Budget | | Personal Services | 2,509,383 | 2,848,920 | 2,833,662 | 2,935,167 | | Contractual Services | 1,481,391 | 2,163,070 | 1,948,380 | 2,234,935 | | Commodities | 679,637 | 798,199 | 729,544 | 839,445 | | Depreciation | 3,520,297 | 3,412,000 | 3,711,504 | 3,724,000 | | Capital | 0 | 9,206 | 0 | 0 | | Total Utilities - Water & | | | | | | Sewer | 8,190,708 | 9,231,395 | 9,223,090 | 9,733,547 | ^{**} NOTE: Please refer to the Strategic Plan section for specific goals for this department. # **5 Year Capital Budget** | FY-2012 | | FY-2012 | | |---------------------------------------|-------------------|--------------------------------------|-------------------| | CAPITAL REVENUE | <u>s</u> | CAPITAL EXPENDITURES | <u>i</u> | | GENERAL FUND | | TOURISM FUND | | | Beginning Fund Balance | \$4,908,033 | Veterans Blvd. Bridge Rehab | \$986,000 | | Current Revenues | \$17,619,872 | Intersection Imp. Gretna @ Wildwood | \$35,000 | | Current Expenditures | (\$14,274,144) | Transportation Master Plan | \$400,000 | | Transfer in from Tourism | \$115,000 | Downtown Reconst & Landscape | \$425,000 | | Capital Equipment | (\$254,420) | TOTAL | \$1,846,000 | | Transfer (out) to Capital Funds | \$0 | TRANSPORTATION FUND | | | Transfer (out) to Debt/BCC/Pks | (\$3,957,212) | Pedestrian Improvements & Trails | \$500,000 | | TOTAL \$2,854,829 | \$4,157,129 | Nature Center Parking Lot | \$99,500 | | \$4,068,131 | | Compton Fuel Tank Replacement | \$150,000 | | TOURISM FUNDCapital Infrastructu | ire Only | Fuel System | \$20,000 | | Beginning Fund Balance | \$13,400,467 | Salt Storage Structure | \$40,000 | | Current Revenues | \$8,328,262 | Traffic Signal Improvements | \$200,000 | | Current Expenditures | (\$81,000) | Street System ADA Rehabilitation | \$20,000 | | Current ExpendituresDebt W&S | (\$5,241,835) | Stormwater Improvement | \$150,000 | | Transfer (out) to Capital Projects | (\$115,000) | TOTAL | \$1,179,500 | | Transfer (out) to W&S Capital Project | \$0 | WATER & SEWER LARGE CAPITAL FO | JND (145) | | TOTAL | \$16,290,894 | Cooper
Creek WWTP Design/Legal | \$200,000 | | | | Construct Gravity Sewer-Whisper Cove | \$36,000 | | TRANSPORTATION FUND | | Radio Read System | \$385,000 | | Beginning Fund Balance | \$1,621,567 | Cooper Creek Upgrade Engineering | \$345,000 | | Current Revenues | \$5,406,438 | Meadows Water Tr. Plant Expansion | \$250,000 | | Current Expenditures | (\$3,607,261) | Water Lines Recommended by M. Plan | \$303,000 | | Transfer (out) to Capital Equipment | \$0 | TOTAL | \$1,519,000 | | Transfer (out) to Capital Projects | \$0 | WATER & SEWER SMALL CAPITAL (1 | | | Transfer (out) to Debt Fund | (\$2,372,400) | Replace ABS Pump @ Cooper Creek V | \$50,000 | | TOTAL | \$1,048,344 | Portable Camera System Sewer Collect | \$85,000 | | | 41,010,011 | Cliff Drive WTP High Service Pump | \$25,000 | | | | Replace 3 Odor Control Unit Blowers | \$54,000 | | CAPITAL EQUIPMENTINTERNAL S | ERVICE FUND | Crane & Truck | \$80,000 | | Beginning Fund Balance | \$0 | Four Wheel Drive Utility Vehicle | \$15,000 | | Current Rev. from Transportation Fur | \$0 | Hoffman Blower Replace @ Compton | \$15,000 | | Transfer from GF Capital Reserves | \$0 | Rebuild High Service Pump #2-Meadow | \$28,000 | | Current Expenditures | \$0 | Vehicle Replace Unit #149 | \$30,000 | | TOTAL | \$0 | Paint Clarifiers @ Cooper Creek WWTF | \$80,000 | | 1017.2 | Ψ. | Radio System Upgrade Narrowbanding | \$55,000 | | CAPITAL PROJECTS FUND | | Rebuild Pump Lift Station #17 | \$45,000 | | Beginning Fund Balance | \$3,540,587 | Sewer Collection System Rehab | \$627,900 | | Current Revenues | \$0 | Vehicle Replace Unit #150 | \$50,000 | | Current Capital Expenditures | (\$3,025,500) | Water Main Upgrades | \$93,000 | | Transfer in from GF | \$0 | Water Meter Replacement | \$739,000 | | Transfer in from Tourism | \$0 | Water Tower Aviation Lighting | \$25,000 | | Transfer in from Transportation | \$0 | Groundwater Well Eval & Rep Well #10 | \$20,000 | | TOTAL | \$515,087 | Vehicle Replace Unit #48 | \$25,000 | | TOTAL | Ψ515,001 | TOTAL | \$2,141,900 | | WATER & SEWER LARGE CAPITAL | ELIND | CAPITAL EQUIPMENT - GF | Φ2,141,900 | | Beginning Fund Balance | \$2,016,238 | Fire Radio Narrowbanding | \$85,420 | | County Grant | \$345,000 | Police Vehicles #3, 8, 17 | \$90,000 | | • | | | | | Sewer Capacity Fees | \$80,049 | City Clerk Records Management Softwa | \$30,000 | | Current Capital Infrastructure | (\$1,519,000) | Police Narrowbanding | \$49,000 | | Transfer in from Tourism Fund | \$0
\$022.207 | TOTAL | \$254,420 | | TOTAL | \$922,287 | CAPITAL EQUIPMENT-TRANS & PK F | | | MATER & CEMER CHALL CARTE | FUND | Campground Shower House Improvement | \$51,000 | | WATER & SEWER SMALL CAPITAL | | Campground Site Imp Phase 2-Pads | \$20,000 | | Beginning Fund Balance | \$641,900 | Asphalt Infrared Pavement Rehab. Mac | \$45,000 | | Current Capital Equip & Vehicles | (\$2,141,900) | PW Vehicle #46, 95 | \$200,000 | | Transfer in from W&S Operations | \$1,500,000 | PW Radio Comm (Narrowbanding)-Trai | \$40,000 | | TOTAL | \$0 | PW Sign Shop Plotter/CutterTransport | \$20,000 | | | | PW MUTCD Signage Upgrade-Transpo | \$20,000 | | | | | | ^{1%} increase in Revenues & NO Increase in Expenditures | FY-2013 | | FY-2013 | | |--|----------------------|---------------------------------------|-------------| | CAPITAL REVENUE | <u>s</u> | CAPITAL EXPENDITURES | | | GENERAL FUND | • | TOURISM FUND | | | Beginning Fund Balance | \$4,157,129 | Intersection Imp. Wildwood @ Gretna | \$250,000 | | Current Revenues | \$18,106,071 | Pedestrian Improvements & Trails | \$200,000 | | Current Expenditures | (\$14,274,144) | Downtown Reconst & Landscape | \$880,000 | | Transfer In from Tourism | \$115,000 | TOTAL | \$1,330,000 | | Capital Equipment | \$0 | | | | Transfer (out) to Capital Funds | \$0 | TRANSPORTATION FUND-Capital | | | Transfer (out) to Debt/BCC/Pks | (\$4,751,127) | Storm Water Improvement Study | \$75,000 | | TOTAL \$2,854,829 | \$3,352,929 | Street System ADA Rehabilitation | \$20,000 | | \$4,282,243 | | TOTAL | \$95,000 | | TOURISM FUNDCapital Infrastructu | | | | | Beginning Fund Balance | \$16,290,894 | TRANSPORTATION FUND-Operations | | | Current Revenues | \$8,416,878 | PW Vehicle Replace Unit #99 | \$55,000 | | Current Expenditures | (\$81,000) | PW Backhoe Replace | \$80,000 | | Current ExpendituresDebt W&S | (\$5,180,073) | TOTAL | \$135,000 | | Transfer (out) to General Fund | (\$115,000) | | | | Transfer (out) to Capital Projects | (\$814,913) | WATER & SEWER LARGE CAPITAL FUND | | | Transfer (out) to W&S Capital Projects | (\$1,952,713) | Whisper Cove Gravity Sewer Const | \$360,000 | | TOTAL | \$16,564,073 | Cooper Creek WWTP Expansion | \$725,000 | | . • | 4 10,00 1,010 | Lift Sta. 19 Gravity Sewer Ext. | \$220,000 | | TRANSPORTATION FUND | | Lift Sta. 10 Upgrade | \$275,000 | | Beginning Fund Balance | \$1,048,344 | 16" Water Line (Water Master Plan) | \$1,420,000 | | Current Revenues | \$5,460,502 | TOTAL | \$3,000,000 | | Current Expenditures | (\$3,417,261) | TOTAL | φ3,000,000 | | Transfer (out) to Capital Equipment | \$0 | WATER & SEWER SMALL CAPITAL | | | Transfer (out) to Capital Equipment Transfer (out) to Capital Projects | | | ¢45,000 | | | (\$95,000) | 8" Portable Sewage Pump | \$45,000 | | Transfer (out) to Debt Fund | (\$2,121,000) | Air Compressor Replacement | \$20,000 | | TOTAL | \$875,585 | Rebuild Cliff Drive High Service Pump | \$25,000 | | | | Dump Truck & Bed Unit #47 | \$60,000 | | 0.10IT.1. =0.11014511T (1.175011.1.1.05 | | Vehicle Replace Units #178/198 | \$50,000 | | CAPITAL EQUIPMENTINTERNAL SE | | Mini Excavator | \$65,000 | | Beginning Fund Balance | \$0 | PRV Upgrades | \$50,000 | | Current Rev. from Transportation Func | \$0 | Rebuild Pump Lift Sta. 21 | \$45,000 | | Transfer from GF Capital Reserves | \$0 | Sewer Collection System Rehab | \$350,000 | | Current Expenditures | \$0 | Water Main Upgrades | \$80,000 | | TOTAL | \$0 | Water Meter Replacement | \$350,000 | | | | Water Distribution & Swewer Coll Shop | \$410,000 | | CAPITAL PROJECTS FUND | | TOTAL | \$1,550,000 | | Beginning Fund Balance | \$515,087 | | | | Current Revenues | \$0 | | | | Current Capital Expenditures | (\$1,425,000) | | | | Transfer in from GF | \$0 | | | | Transfer in from Tourism | \$814,913 | | | | Transfer in from Transportation | \$95,000 | | | | TOTAL | \$0 | | | | WATER & SEWER LARGE CAPITAL F | UND | | | | Beginning Fund Balance | \$922,287 | | | | County Grant | \$0 | | | | Sewer Capacity Fees | \$125,000 | | | | Current Capital Infrastructure | (\$3,000,000) | | | | Transfer in from Tourism Fund | \$1,952,713 | | | | | | | | | TOTAL WATER & SEWER SMALL CAPITAL F | \$0
TIND | | | | | | | | | Beginning Fund Balance | \$0 | | | | Current Capital Equip & Vehicles | (\$1,550,000) | | | | Transfer in from W&S Operations TOTAL | \$1,550,000 | | | | | \$0 | | | ^{1%} increase in Revenues & NO Increase in Expenditures | FY-2014 | | FY-2014 | | |--------------------------------------|----------------|--------------------------------------|-------------| | CAPITAL REVENUE | <u>:S</u> | CAPITAL EXPENDITURE | : <u>S</u> | | GENERAL FUND | | TOURISM FUND | | | Beginning Fund Balance | \$3,352,929 | Downtown Reconst & Landscape | \$880,000 | | Current Revenues | \$18,287,132 | Traffic Signal Improvements | \$200,000 | | Current Expenditures | (\$14,270,140) | Pedestrian Improvements | \$200,000 | | Transfer in from Tourism | \$115,000 | TOTAL | \$1,280,000 | | Capital Equipment | \$0 | | | | Transfer (out) to Capital Funds | \$0 | TRANSPORTATION FUND-Capital | | | Transfer (out) to Debt/BCC/Pks | (\$4,651,127) | Storm Water Improvement Study | \$20,000 | | TOTAL \$2,854,028 \$4,281,042 | \$2,833,794 | TOTAL | \$20,000 | | TOURISM FUNDCapital Infrastruct | ure Only | TRANSPORTATION FUND-Operation | | | Beginning Fund Balance | \$16,564,073 | PW Dump Truck Snow Plow Replace | \$20,000 | | Current Revenues | \$8,493,628 | Public Works Vehicle Replacement L | \$40,000 | | Current Expenditures | (\$81,000) | TOTAL | \$60,000 | | Current ExpendituresDebt W&S | (\$5,038,856) | | | | Transfer (out) to General Fund | (\$115,000) | WATER & SEWER LARGE CAPITAL F | UND | | Transfer (out) to Capital Projects | (\$1,280,000) | Cooper Creek WWTP Expansion | \$725,000 | | Transfer (out) to W&S Capital Projec | (\$2,135,000) | Lift Sta. 14 Gravity Sewer Extension | \$370,000 | | TOTAL | \$16,407,845 | Lift Sta. 34 Upgrade | \$240,000 | | TRANSPORTATION FUND | | 8" Water Line-Water Master Plan | \$925,000 | | Beginning Fund Balance | \$875,586 | TOTAL | \$2,260,000 | | Current Revenues | \$5,515,107 | | | | Current Expenditures | (\$3,358,672) | WATER & SEWER SMALL CAPITAL | | | Transfer (out) to Capital Equipment | \$0 | 4th Sludge Truck | \$135,000 | | Transfer (out) to Capital Projects | (\$20,000) | Vehicle Replace Unit #186 | \$23,000 | | Transfer (out) to Debt Fund | (\$2,121,000) | PRV Rehabilitation | \$100,000 | | TOTAL | \$891,021 | Water Dist. & Sewer Coll. Eq. Bays | \$200,000 | | CAPITAL EQUIPMENT-INTERNAL S | SERVICE FUND | Aearator Gear Box Cooper Creek | \$140,000 | | Beginning Fund Balance | \$0 | Sewer Collection System Rehab | \$350,000 | | Current Rev. from Transportation Fun | \$0 | Sewer Rodding Machine Replace | \$50,000 | | Transfer from GF Capital Reserves | \$0 | Water Main Upgrades/Improvements | \$125,000 | | Current Expenditures | \$0 | Water Meter Replacement | \$150,000 | | TOTAL | \$0 | TOTAL | \$1,273,000 | | CAPITAL PROJECTS FUND | | | . , , | | Beginning Fund Balance | \$0 | | | | Current Revenues | \$0 | | | | Current Capital Expenditures | (\$1,300,000) | | | | Transfer in from GF | \$0 | | | | Transfer in from Tourism | \$1,280,000 | | | | Transfer in from Transportation | \$20,000 | | | | TOTAL | \$0 | | | | WATER & SEWER LARGE CAPITAL | | | | | Beginning Fund Balance | \$0 | | | | County Grant | \$0 | | | |
Sewer Capacity Fees | \$125,000 | | | | Current Capital Infrastructure | (\$2,260,000) | | | | Transfer in from Tourism Fund | \$2,135,000 | | | | TOTAL | \$0 | | | | WATER & SEWER SMALL CAPITAL | | | | | Beginning Fund Balance | \$0 | | | | Current Capital Equip & Vehicles | (\$1,273,000) | | | | Transfer in from W&S Operations | \$1,700,000 | | | | nanoiei in nom was Operations | | | | | TOTAL | \$427,000 | | | ^{1%} increase in Revenues & .5% Increase in Expenditures | FY-2015 | | FY-2015 | | |--------------------------------------|----------------|-------------------------------------|-------------| | CAPITAL REVENUE | <u>s</u> | CAPITAL EXPENDITURES | | | GENERAL FUND | | TOURISM FUND | | | Beginning Fund Balance | \$2,833,794 | Downtown Reconst & Landscape | \$880,000 | | Current Revenues | \$18,470,003 | Stormwater Master Plan | \$300,000 | | Current Expenditures | (\$14,341,491) | Pedestrian Improvements | \$200,000 | | Transfer In from Tourism | \$115,000 | TOTAL | \$1,380,000 | | Capital Equipment | \$0 | | | | Transfer (out) to Capital Funds | \$0 | TRANSPORTATION FUND-Capital | | | Transfer (out) to Debt/BCC/Pks | (\$4,551,127) | Storm Water Improvement Study | \$75,000 | | TOTAL \$2,868,298 \$4,302,447 | \$2,526,179 | TOTAL | \$75,000 | | TOURISM FUNDCapital Infrastructu | ire Only | TRANSPORTATION FUND-Operations | | | Beginning Fund Balance | \$16,407,845 | PW Vehicle Replace Unit #165 | \$25,000 | | Current Revenues | \$8,571,145 | TOTAL | \$25,000 | | Current Expenditures | (\$81,000) | | | | Current ExpendituresDebt W&S | (\$4,935,987) | WATER & SEWER LARGE CAPITAL FUN | ND | | Transfer (out) to General Fund | (\$115,000) | Cooper Creek Sewer Plant Expansion | \$2,000,000 | | Transfer (out) to Capital Projects | (\$1,380,000) | Lift Sta. #13 Gravity Sewer Ext. | \$325,000 | | Transfer (out) to W&S Capital Projec | (\$2,200,000) | TOTAL | \$2,325,000 | | TOTAL | \$16,267,003 | | | | | | WATER & SEWER SMALL CAPITAL | | | TRANSPORTATION FUND | | Replace Compton Dr Chlorine Feeders | \$40,000 | | Beginning Fund Balance | \$891,021 | Mulching Machine | \$170,000 | | Current Revenues | \$5,570,259 | Sewer Collections System Rehab | \$350,000 | | Current Expenditures | (\$3,340,166) | Vehicle Replace Unit #69 | \$135,000 | | Fransfer (out) to Capital Equipment | \$0 | Vehicle Replace Unit #197 | \$35,000 | | Fransfer (out) to Capital Projects | (\$75,000) | Vehicle Replace Unit #124 | \$25,000 | | Transfer (out) to Debt Fund | (\$2,121,000) | Water Main Upgrades/Improve | \$125,000 | | TOTAL | \$925,114 | Water Meter Replacement | \$100,000 | | | ,, | TOTAL | \$980,000 | | CAPITAL EQUIPMENT-INTERNAL S | ERVICE FUND | | . , | | Beginning Fund Balance | \$0 | | | | Current Rev. from Transportation Fun | \$0 | | | | Transfer from GF Capital Reserves | \$0 | | | | Current Expenditures | \$0 | | | | TOTAL | \$0 | | | | CAPITAL PROJECTS FUND | | | | | Beginning Fund Balance | \$0 | | | | Current Revenues | \$0 | | | | Current Capital Expenditures | (\$1,455,000) | | | | Transfer in from GF | \$0 | | | | Transfer in from Tourism | \$1,380,000 | | | | Transfer in from Transportation | \$75,000 | | | | TOTAL | \$0 | | | | WATER & SEWER LARGE CAPITAL | FUND | | | | Beginning Fund Balance | \$0 | | | | County Grant | \$0 | | | | Sewer Capacity Fees | \$125,000 | | | | Current Capital Infrastructure | (\$2,325,000) | | | | Transfer in from Tourism Fund | \$2,200,000 | | | | TOTAL | \$0 | | | | WATER & SEWER SMALL CAPITAL | | | | | Beginning Fund Balance | \$427,000 | | | | Current Capital Equip & Vehicles | (\$980,000) | | | | | | | | | Transfer in from W&S Operations | \$1,750,000 | | | 1% increase in Revenues & .5% Increase in Expenditures ## 2012 Adopted Budget | FY-2016 | | FY-2016 | | |--|--|------------------------------------|-------------------| | <u>CAPITAL REVENUE</u>
GENERAL FUND | <u>:S</u> | CAPITAL EXPENDITURES TOURISM FUND | | | Beginning Fund Balance | \$2,526,179 | Downtown Reconst & Landscape | \$880,000 | | Current Revenues | \$18,654,703 | Stormwater Master Plan | | | | and the state of t | | \$200,000 | | Current Expenditures | (\$14,413,198) | Pedestrian Improvements | \$200,000 | | Transfer In from Tourism | \$115,000 | TOTAL | \$1,280,000 | | Capital Equipment | \$0 | TRANSPORTATION FUND O | | | Transfer (out) to Capital Funds | \$0 | TRANSPORTATION FUND-Capital | | | Transfer (out) to Debt/BCC/Pks | (\$4,551,127) | Storm Water Improvement Study | \$20,000 | | TOTAL \$2,882,640 | \$2,331,557 | Francis Street Extension | \$500,000 | | \$4,323,959 | | TOTAL | \$520,000 | | TOURISM FUNDCapital Infrastruct | - | | | | Beginning Fund Balance | \$16,267,004 | TRANSPORTATION FUND-Operations | | | Current Revenues | \$8,644,900 | PW Vehicle Repl. 53,45,146,133,170 | \$191,000 | | Current Expenditures | (\$81,000) | TOTAL | \$191,000 | | Current ExpendituresDebt W&S | (\$4,887,301) | | | | Transfer (out) to General Fund | (\$115,000) | WATER & SEWER LARGE CAPITAL FUI | ND | | Transfer (out) to Capital Projects | (\$1,280,000) | Cooper Creek Sewer Plant Expansion | \$2,000,000 | | Transfer (out) to W&S Capital Project | (\$2,506,000) | Lift Sta. #15 Gravity Sewer Ext. | \$506,000 | | TOTAL | \$16,042,603 | TOTAL | \$2,506,000 | | TRANSPORTATION FUND | | WATER & SEWER SMALL CAPITAL | | | Beginning Fund Balance | \$925,114 | Replacement of 45K Generator | \$45,000 | | Current Revenues | \$5,625,961 | Vehicle Replace Unit #219 | \$23,000 | | Current Expenditures | (\$3,522,741) | Vehicle Replace Unit #221 | \$23,000 | | Transfer (out) to Capital Equipment | \$0 | Sewer Collection System Rehab | \$350,000 | | Transfer (out) to Capital Projects | (\$520,000) | Vehicle Replace Unit #218 | \$30,000 | | Transfer (out) to Debt Fund | (\$2,121,000) | Water Main Upgrades | \$125,000 | | TOTAL | \$387,334 | Water Meter Replacement | \$100,000 | | TOTAL | φ367,334 | Vehicle Replace Unit #217 | \$40,000 | | CAPITAL EQUIPMENTINTERNAL S | EDVICE ELIND | TOTAL | \$736,000 | | | \$0 | TOTAL | φ <i>1</i> 30,000 | | Beginning Fund Balance | | | | | Current Rev. from Transportation Fun | \$0 | | | | Transfer from GF Capital Reserves | \$0 | | | | Current Expenditures | \$0 | | | | TOTAL | \$0 | | | | CAPITAL PROJECTS FUND | | | | | Beginning Fund Balance | \$0 | | | | Current Revenues | \$0 | | | | Current Capital Expenditures | (\$1,800,000) | | | | Transfer in from GF | \$0 | | | | Transfer in from Tourism | \$1,280,000 | | | | Transfer in from Transportation | \$520,000 | | | | TOTAL | \$0 | | | | WATER & SEWER LARGE CAPITAL | FUND | | | | Beginning Fund Balance | \$0 | | | | County Grant | \$0
\$0 | | | | - | | | | | Sewer Capacity Fees | \$0
(\$3,506,000) | | | | Current Capital Infrastructure | (\$2,506,000) | | | | Transfer in from Tourism Fund TOTAL | \$2,506,000
\$0 | | | | | | | | | WATER & SEWER SMALL CAPITAL | | | | | Beginning Fund Balance | \$1,197,000 | | | | Current Capital Equip & Vehicles | (\$736,000) | | | | Transfer in from W&S Operations | \$1,850,000 | | | | | | | | ^{1%} increase in Revenues & .5% Increase in Expenditures ## **Fund Summaries** City of Branson | Combined Statement of Budgeted Revenues and Expenditures - | 2010 | 2011 | 2011 | 2012 | |--|------------|------------|------------|------------| | General Fund | ACTUAL | BUDGET | PROJECTED | BUDGET | | BEGINNING FUND BALANCE | 7,487,427 | 5,555,697 | 5,555,697 | 4,833,033 | | REVENUES: | | | | | | Taxes & Franchise Fees | 13,807,550 | 13,462,527 | 13,947,597 | 14,266,120 | | Licenses and Permits | 594,662 | 581,850 | 602,098 | 591,300 | | Court Receipts | 721,396 | 725,000 | 470,000 | 470,000 | | Lease and Rents | 1,299,524 | 1,279,000 | 1,299,813 | 1,302,061 | | Charges for Services | 543,015 | 740,940 | 809,515 | 822,591 | | Intergovernmental | 94,788 | 50,925 | 43,500 | 9,800 | | Interest Income |
24,046 | 30,000 | 57,800 | 57,000 | | Bond Proceeds | 0 | 0 | 0 | 0 | | Misc. Revenue | 149,260 | 108,500 | 103,926 | 101,000 | | TOTAL REVENUE | 17,234,241 | 16,978,742 | 17,334,249 | 17,619,872 | | TOTAL AVAILABLE FUNDS | 24,721,668 | 22,534,439 | 22,889,946 | 22,452,905 | | EXPENDITURES | | | | | | Mayor & Board | 61,836 | 86,385 | 66,489 | 97,520 | | City Administration | 434,818 | 476,024 | 470,561 | 484,238 | | City Clerk | 259,482 | 334,063 | 317,443 | 344,829 | | Municipal Court | 296,945 | 343,897 | 325,468 | 332,437 | | Public Information | 102,738 | 111,783 | 107,289 | 0 | | IT | 385,453 | 415,593 | 381,954 | 436,917 | | Legal | 953,104 | 760,791 | 737,217 | 670,290 | | Finance | 668,472 | 751,973 | 687,885 | 694,108 | | Human Resources | 263,487 | 307,423 | 318,850 | 327,145 | | Police | 3,469,774 | 3,826,841 | 3,622,349 | 3,909,295 | | Fire | 2,510,622 | 2,929,502 | 2,840,445 | 2,958,643 | | Public Works | 914,501 | 1,027,849 | 1,042,948 | 649,452 | | Planning & Development | 842,542 | 896,138 | 858,645 | 867,571 | | Engineering | 614,198 | 526,200 | 476,185 | 512,296 | | Health Department | | | | | | Debt ServicePrincipal, Interest & Fiscal Cha | - | | | | | Non-Depart. | 2,474,495 | 1,813,144 | 1,979,819 | 2,193,823 | | TOTAL EXPENDITURES | 14,252,468 | 14,607,606 | 14,233,547 | 14,478,564 | | Other Fin. Sources | 0 | 0 | 0 | 0 | | Transfers To/From Other Funds | -4,913,504 | -3,334,888 | -3,823,366 | -3,913,212 | | ENDING UNRESERVED FUND BALANCE | 5,555,697 | 4,591,945 | 4,833,033 | 4,061,129 | | Combined Statement of Budgeted | | | | | |--|-----------|-----------|------------|-----------| | Combined Statement of Budgeted | | | | | | Revenues and Expenditures - | 2010 | 2011 | 2011 | 2012 | | Convention Center Fund | ACTUAL | BUDGET | PROJECTED | BUDGET | | BEGINNING FUND BALANCE | 506,676 | 551,028 | 551,028 | 551,029 | | REVENUES: | | | | | | Taxes & Franchise Fees | | | | | | Licenses and Permits | | | | | | Court Receipts | | | | | | | | | | | | Lease and Rents | 4 627 940 | 4 972 096 | 1 067 717 | 5,291,044 | | Charges for Services Intergovernmental | 4,637,819 | 4,873,086 | 4,867,747 | 5,291,044 | | Interest Income | | | | | | Bond Proceeds | | | | | | Misc. Revenue | | | | | | TOTAL DEVENUE | 4 007 040 | 4.070.000 | 1 207 7 17 | | | TOTAL REVENUE | 4,637,819 | 4,873,086 | 4,867,747 | 5,291,044 | | TOTAL AVAILABLE FUNDS | 5,144,495 | 5,424,114 | 5,418,775 | 5,842,073 | | EXPENDITURES | | | | | | Mayor & Board | | | | | | City Administration | | | | | | Administrative Services | | | | | | Legal | | | | | | Finance | | | | | | Human Resources | | | | | | Police | | | | | | Fire | | | | | | Public Works | | | | | | Planning & Development | | | | | | Engineering | | | | | | Health | | | | | | Culture & Recreation | F 20F 070 | 5 700 004 | 5 000 007 | 0.040.000 | | Convention Center | 5,385,970 | 5,700,901 | 5,683,837 | 6,042,323 | | Tourism | | | | | | Capital Outlay Debt ServicePrincipal | | | | | | Debt ServiceInterest & Fiscal Charges | | | | | | Non-Departmental | | | | | | TOTAL EXPENDITURES | 5,385,970 | 5,700,901 | 5,683,837 | 6,042,323 | | | | | | | | Other Fin. Sources-Refunded Bonds | 0 | | 0 | 0 | | Transfers To/From Other Funds | 792,503 | 900,000 | 816,091 | 715,597 | | ENDING UNRESERVED FUND BALANCE | 551,028 | 623,213 | 551,029 | 515,347 | | Combined Statement of Budgeted
Revenues and Expenditures -
Tourism Fund | 2010
ACTUAL | 2011
BUDGET | 2011
PROJECTED | 2012
BUDGET | |--|-----------------------|------------------------|--------------------------|----------------| | BEGINNING FUND BALANCE | 13,613,301 | 17,811,861 | 17,811,861 | 19,038,324 | | REVENUES: | | | | | | Taxes & Franchise Fees | 11,731,735 | 11,696,995 | 11,331,000 | 11,218,790 | | Licenses and Permits | | | | | | Court Receipts | | | | | | Lease and Rents | | | | | | Charges for Services | | | | | | Intergovernmental | | | | | | Interest Income | 737,124 | 755,076 | 693,000 | 699,930 | | Bond/Loan Proceeds | 15,436,623 | 4,956,636 | 4,956,636 | | | Misc. Revenue | | | | 0 | | TOTAL REVENUE | 27,905,482 | 17,408,707 | 16,980,636 | 11,918,720 | | TOTAL AVAILABLE FUNDS | 41,518,783 | 35,220,568 | 34,792,497 | 30,957,044 | | Human Resources Police Fire Public Works Planning & Development Engineering Health Culture & Recreation Tourism Capital Outlay | 2,479,295 | 3,839,008
4,936,636 | 3,733,314
4,936,636 | 2,594,280 | | Debt ServicePrincipal | 10,316,917 | 2,996,202 | 2,996,202 | 3,229,025 | | Debt ServiceInterest & Fiscal Charges | 1,614,145 | 1,651,868 | 1,651,868 | 1,580,485 | | Non-Departmental | | | | | | TOTAL EXPENDITURES | 14,410,357 | 13,423,714 | 13,318,020 | 7,403,790 | | | | 0 | 0 | 0 | | | 0 | · · | | | | Other Fin. SourcesRefunded Bonds Transfers To/From Other Funds | -9,296,565 | -2,397,451 | -2,436,153 | -1,952,741 | # 2012 Adopted Budget City of Branson | Combined Statement of Budgeted
Revenues and Expenditures -
Transportation Fund | 2010
ACTUAL | 2011
BUDGET | 2011
PROJECTED | 2012
BUDGET | |---|-----------------------|-----------------------|--------------------------|----------------| | BEGINNING FUND BALANCE | 828,527 | 1,762,856 | 1,762,856 | 1,621,567 | | REVENUES: | | | | | | Taxes & Franchise Fees | 5,335,613 | 5,336,012 | 5,352,909 | 5,406,438 | | Licenses and Permits | | | | | | Court Receipts | | | | | | Lease and Rents | | | | | | Charges for Services | | | | | | Intergovernmental | 0 | 0 | 0 | 0 | | Interest Income | ŭ | ŭ | Ŭ | · · | | Bond Proceeds | | | | | | Misc. Revenue | | | | | | | | | | | | TOTAL REVENUE | 5,335,613 | 5,336,012 | 5,352,909 | 5,406,438 | | TOTAL AVAILABLE FUNDS | 6,164,140 | 7,098,868 | 7,115,765 | 7,028,005 | | EXPENDITURES Mayor & Board City Administration Administrative Services Legal Finance Human Resources Police Fire Public Works Planning & Development Engineering Health Culture & Recreation Tourism Capital Outlay Debt ServicePrincipal Debt ServiceInterest & Fiscal Charges Non-Departmental | 2,214,027 | 3,144,959 | 3,133,198 | 3,607,261 | | TOTAL EXPENDITURES | 2,214,027 | 3,144,959 | 3,133,198 | 3,607,261 | | Other Fin. Sources-Refunded Bonds | 0 | | | 0 | | Transfers To/From Other Funds | -2,187,257 | -2,097,000 | -2,361,000 | -2,372,400 | | ENDING UNRESERVED FUND BALANCE | 1,762,856 | 1,856,909 | 1,621,567 | 1,048,344 | # 2012 Adopted Budget City of Branson | Combined Statement of Budgeted | | | | | |---|-----------|-----------|-----------|-----------| | Revenues and Expenditures - | 2010 | 2011 | 2011 | 2012 | | ebt Service FundBranson Meadows (160) | ACTUAL | BUDGET | PROJECTED | BUDGET | | BEGINNING FUND BALANCE | 2,400,240 | 2,505,481 | 2,505,481 | 2,653,478 | | REVENUES: | | | | | | Taxes & Franchise Fees | | | | | | Licenses and Permits | | | | | | Court Receipts | | | | | | Lease and Rents | | | | | | Charges for Services | | | | | | Intergovernmental | 158,111 | 110,000 | 140,000 | 141,400 | | Interest Income | 144,715 | 145,000 | 145,000 | 146,450 | | Bond Proceeds | , | , | , | • | | Misc. Revenue | | | | | | TOTAL REVENUE | 302,826 | 255,000 | 285,000 | 287,850 | | TOTAL AVAILABLE FUNDS | 2,703,066 | 2,760,481 | 2,790,481 | 2,941,328 | | EXPENDITURES | | | | | | Mayor & Board | | | | | | City Administration | | | | | | Administrative Services | | | | | | Legal | | | | | | Finance | | | | | | Human Resources | | | | | | Police | | | | | | Fire | | | | | | Public Works | | | | | | Planning & Development | | | | | | Engineering | | | | | | Health | | | | | | Community Development | | | | | | Culture & Recreation | | | | | | Tourism | | | | | | Capital Outlay Debt ServicePrincipal | 1,185,000 | 1,230,000 | 1,230,000 | 1,280,000 | | Debt ServiceFincipal Debt ServiceInterest & Fiscal Charges | 2,162,894 | 2,115,344 | 2,115,293 | 2,063,834 | | Non-Departmental | 2,102,094 | 2,113,344 | 2,113,293 | 2,003,034 | | | | | | 0.040.004 | | TOTAL EXPENDITURES | 3,347,894 | 3,345,344 | 3,345,293 | 3,343,834 | | Other Fin. SourcesRefunded Bonds | 0 | 0 | 0 | 0 | | Transfers To/From Other Funds | 3,150,309 | 2,596,154 | 3,208,290 | 2,421,136 | | ENDING UNRESERVED FUND BALANCE | 2,505,481 | 2,011,291 | 2,653,478 | 2,018,630 | | Combined Statement of Budgeted | | | | | |--|------------|------------|------------|------------| | Revenues and Expenditures - | 2010 | 2011 | 2011 | 2012 | | Debt Service FundBrsn Lndng (165/171) | ACTUAL | BUDGET | PROJECTED | BUDGET | | BEGINNING FUND BALANCE | 16,537,115 | 16,388,470 | 16,388,470 | 16,993,119 | | REVENUES: | | | | | | Taxes & Franchise Fees | 1,714,325 | 2,975,054 | 3,052,521 | 3,064,404 | | Licenses and Permits | , , | , , | | | | Court Receipts | | | | | | Lease and Rents | 462,017 | 442,000 | 453,938 | 442,000 | | Charges for Services | 402,017 | 442,000 | 400,000 | 442,000 | | Intergovernmental | 4,553,109 | 3,306,552 | 3,885,639 | 3,924,495 | | Interest Income | 368,991 | 368,791 | 241,724 | 250,200 | | Bond Proceeds | | | | | | Misc. Revenue | | | | | | TOTAL REVENUE | 7,098,441 | 7,092,397 | 7,633,822 | 7,681,099 | | TOTAL AVAILABLE FUNDS | 23,635,556 | 23,480,867 | 24,022,292 | 24,674,218 | | City Administration Administrative Services Legal Finance Human Resources Police Fire Public Works Planning & Development Engineering Health Culture &
Recreation Tourism Capital Outlay | 4,434 | 2,000 | 3,000 | 3,000 | | Debt ServicePrincipal | 2,570,000 | 2,240,000 | 2,240,000 | 2,240,000 | | Debt ServiceInterest & Fiscal Charges Non-Departmental | 7,000,639 | 6,897,419 | 6,897,419 | 6,801,578 | | TOTAL EXPENDITURES | 9,575,073 | 9,139,419 | 9,140,419 | 9,044,578 | | Other Fin. Sources-Refunded Bonds | 0 | 0 | 0 | 0 | | Transfers To/From Other Funds | 2,327,987 | 1,474,246 | 2,111,246 | 2,929,000 | | ENDING UNRESERVED FUND BALANCE | 16,388,470 | 15,815,694 | 16,993,119 | 18,558,640 | | Combined Statement of Budgeted
Revenues and Expenditures -
Debt Service FundBranson Hills (170) | 2010
ACTUAL | 2011
BUDGET | 2011
PROJECTED | 2012
BUDGET | |--|-----------------------|-----------------------|-------------------|-----------------------| | BEGINNING FUND BALANCE | 8,505,097 | 8,963,214 | 8,963,214 | 9,969,249 | | REVENUES: | | | | | | Taxes & Franchise Fees | 695,045 | 700,000 | 736,080 | 735,000 | | Licenses and Permits | | | | , | | Court Receipts | | | | | | Lease and Rents | | | | | | Charges for Services | | | | | | Intergovernmental | 2,736,628 | 2,216,361 | 3,125,000 | 3,156,250 | | Interest Income | 1,060 | 1,150 | 700 | 1,150 | | Bond Proceeds | .,000 | ., | | ., | | Misc. Revenue | | | | | | TOTAL REVENUE | 3,432,733 | 2,917,511 | 3,861,780 | 3,892,400 | | 101/12 NETENOL | 0,102,100 | | 0,001,700 | 0,002,100 | | TOTAL AVAILABLE FUNDS | 11,937,830 | 11,880,725 | 12,824,994 | 13,861,649 | | Mayor & Board City Administration Administrative Services Legal Finance Human Resources Police Fire Public Works Planning & Development Engineering Health Culture & Recreation Tourism Capital Outlay Debt ServicePrincipal | 735,000 | 90,000 | 95,200
840,000 | 96,152
975,000 | | Debt ServiceInterest & Fiscal Charges | 3,413,066 | 3,276,798 | 3,276,798 | 3,224,661 | | Non-Departmental | | | | | | TOTAL EXPENDITURES | 4,148,066 | 4,206,798 | 4,211,998 | 4,295,813 | | Other Fin. SourcesRefunded Bonds | 0 | 0 | 0 | 0 | | Transfers To/From Other Funds | 1,173,450 | 980,000 | 1,356,253 | 1,369,816 | | ENDING UNRESERVED FUND BALANCE | 8,963,214 | 8,653,927 | 9,969,249 | 10,935,652 | # 2012 Adopted Budget City of Branson | Combined Statement of Budgeted | | | | | |---|-----------|-----------|-----------|----------------| | Revenues and Expenditures - | 2010 | 2011 | 2011 | 2012 | | Capital Projects Fund140 | ACTUAL | BUDGET | PROJECTED | BUDGET | | Gapital Frojects Fund140 | ACTUAL | BODGET | TROJECTED | BODGET | | BEGINNING FUND BALANCE | 4,612,184 | 3,866,287 | 3,866,287 | 3,540,587 | | REVENUES: | | | | | | Taxes & Franchise Fees | | | | | | Licenses and Permits | | | | | | Court Receipts | | | | | | Lease and Rents | | | | | | Charges for Services | | | | | | Intergovernmental | | | | | | Interest Income | | | | | | Bond Proceeds | | | | | | Misc. Revenue | | | | | | TOTAL REVENUE | 0 | 0 | 0 | 0 | | TOTAL AVAILABLE FUNDS | 4,612,184 | 3,866,287 | 3,866,287 | 3,540,587 | | Mayor & Board City Administration Administrative Services Legal Finance Human Resources Police Fire Public Works Planning & Development Engineering Health Culture & Recreation Tourism Capital Outlay Debt ServicePrincipal Debt ServiceInterest & Fiscal Charges Non-Departmental | 745,897 | 1,250,000 | 325,700 | 3,025,500
0 | | TOTAL EXPENDITURES | 745,897 | 1,250,000 | 325,700 | 3,025,500 | | Other Fin. SourcesRefunded Bonds | 0 | 0 | 0 | 0 | | Transfers To/From Other Funds | 0 | 0 | 0 | 0 | | | | 2,616,287 | 3,540,587 | 515,087 | # 2012 Adopted Budget City of Branson | Combined Statement of Budgeted
Revenues and Expenditures -
Perpetual Care Fund | 2010
ACTUAL | 2011
BUDGET | 2011
PROJECTED | 2012
BUDGET | |--|-----------------------|-----------------------|--------------------------|----------------| | BEGINNING FUND BALANCE | 4,210 | 4,310 | 4,310 | 4,310 | | REVENUES: Taxes & Franchise Fees Licenses and Permits Court Receipts | | | | | | Lease and Rents Charges for Services Intergovernmental | 100 | 250 | 0 | 0 | | Interest Income Bond Proceeds | | | | | | Misc. Revenue | | | | | | TOTAL REVENUE | 100 | 250 | 0 | 0 | | TOTAL AVAILABLE FUNDS | 4,310 | 4,560 | 4,310 | 4,310 | | EXPENDITURES | | | | | | Mayor & Board | | | | | | City Administration | | | | | | Administrative Services | | | | | | Legal | | | | | | Finance | | | | | | Human Resources | | | | | | Police | | | | | | Fire | | | | | | Public Works | | | | | | Planning & Development | | | | | | Engineering | | | | | | Health | | | | | | Culture & Recreation | | | | | | Tourism | | | | | | Capital Outlay | | | | | | Debt ServicePrincipal | | | | | | Debt ServiceInterest & Fiscal Charges | | | | | | Non-Departmental | | | | | | TOTAL EXPENDITURES | 0 | 0 | 0 | 0 | | Other Fin. SourcesRefunded Bonds | 0 | 0 | 0 | 0 | | Transfers To/From Other Funds | 0 | 0 | 0 | 0 | | ENDING UNRESERVED FUND BALANCE | 4,310 | 4,560 | 4,310 | 4,310 | | Combined Statement of Budgeted | | | | | |-----------------------------------|-------------------|-------------------|-------------------|-------------------| | Revenues and Expenditures - | 2010 | 2011 | 2011 | 2012 | | Recreation Fund | ACTUAL | BUDGET | PROJECTED | BUDGET | | BEGINNING FUND BALANCE | 421,427 | 595,559 | 595,559 | 402,263 | | REVENUES: | | | | | | Cigarette Tax | 82,506 | 90,000 | 81,364 | 81,000 | | IntergovernmentalGrants | 17,454 | 0 | 64,000 | 0 | | Campground | 543,517 | 625,000 | 411,291 | 579,200 | | Miscellaneous | 90,971 | 0 | 0 | 0 | | Rents & Leases | 141,312 | 143,852 | 139,127 | 131,852 | | Contributions | 47,500 | 45,000 | 62,050 | 55,000 | | Pool Admissions | 134,563 | 120,000 | 151,241 | 140,750 | | Swim Team | 8,308 | 8,600 | 9,065 | 19,700 | | Ball Programs | 111,636 | 101,500 | 113,044 | 111,100 | | Golf | 57,913 | 65,000 | 42,000 | 65,000 | | Tennis Revenue | 1,963 | 3,000 | 3,160 | 3,000 | | Recreation Center/Tournaments | 116,229 | 104,450 | 109,698 | 106,500 | | Concessions | 171,520 | 150,000 | 172,000 | 170,000 | | Day Camp | 56,015 | 52,000 | 62,008 | 57,000 | | Community Center | 20,988 | 20,000 | 22,000 | 22,000 | | TOTAL REVENUE | 1,602,394 | 1,528,402 | 1,442,048 | 1,542,102 | | TOTAL AVAILABLE FUNDS | 2,023,821 | 2,123,961 | 2,037,607 | 1,944,365 | | | | | | | | EXPENDITURES | 040.540 | 000 470 | 040.057 | 240 704 | | Parks & Recreation Administration | 248,543 | 309,473 | 313,957 | 316,731 | | Recreation Center/Tournaments | 724,360
46,180 | 818,334 | 718,817 | 772,743 | | Day Camp | 46,180
164,000 | 54,512
196,236 | 47,003
180,216 | 55,314
193,170 | | Ball Program Campground | 283,170 | 251,324 | 311,512 | 351,556 | | Park Program/Parks | 280,819 | 321,554 | 348,521 | 316,457 | | Community Center | 51,553 | 66,049 | 64,065 | 65,505 | | Swimming Pool | 112,513 | 112,141 | 129,876 | 126,843 | | Golf Course | 94,266 | 78,494 | 80,698 | 77,445 | | Swim Team | 14,718 | 16,440 | 15,318 | 23,815 | | TOTAL EXPENDITURES | 2,020,121 | 2,224,557 | 2,209,983 | 2,299,579 | | - | | <u> </u> | | | | Other Fin. SourcesRefunded Bonds | 0 | 0 | 0 | 0 | | Transfers To/From Other Funds | 591,859 | 574,639 | 574,639 | 800,930 | | | | | | | | Combined Statement of Budgeted | | | | | |---------------------------------------|--------------------|--------------------|--------------------|------------------------| | Revenues and Expenditures - | 2010 | 2011 | 2011 | 2012 | | All Governmental Funds | ACTUAL | BUDGET | PROJECTED | BUDGET | | | | | | | | BEGINNING FUND BALANCE | 59,316,331 | 58,004,763 | 56,236,527 | 55,368,984 | | REVENUES: | | | | | | Taxes & Franchise Fees | 32,589,223 | 34,170,588 | 33,684,027 | 33,955,752 | | Licenses and Permits | 594,662 | 581,850 | 602,098 | 591,300 | | Court Receipts | 721,396 | 725,000 | 470,000 | 470,000 | | Lease and Rents | 1,761,541 | 1,721,000 | 1,753,751 | • | | Charges for Services | 5,180,934 | 5,614,276 | 5,677,262 | 1,744,061
6,113,635 | | Intergovernmental | 7,542,635 | 5,683,838 | 7,194,139 | 7,231,945 | | Interest Income | 1,275,936 | 1,300,017 | 1,138,224 | 1,154,730 | | Bond Proceeds | 15,436,623 | 4,956,636 | 4,956,636 | 0 | | Misc. Revenue | 149,260 | 108,500 | 103,926 | 101,000 | | Park Revenue | 1,602,394 | 1,528,402 | 1,442,048 | 1,542,102 | | | | | | | | TOTAL REVENUE | 66,854,604 | 56,390,107 | 57,022,111 | 52,904,525 | | TOTAL AVAILABLE FUNDS | 126,170,935 | 114,394,870 | 113,258,638 | 108,273,509 | | | | | | | | EXPENDITURES
Mayor & Board | 61,836 | 86,385 | 66,489 | 97,520 | | City Administration | 434,818 | 476,024 | 470,561 | 484,238 | | | 259,482 | • | • | • | | City Clerk | 299,462
296,945 | 334,063 | 317,443 | 344,829 | | Municipal Court Public Information | 102,738 | 343,897 | 325,468
107,289 | 332,437
0 | | IT | 385,453 | 111,783
415,593 | 381,954 | 436,917 | | | 953,104 | • | • | • | | Legal
Finance | 672,906 | 760,791
843,973 | 737,217
786,085 | 670,290
793,260 | | Human Resources | 263,487 | 307,423 | 318,850 | 327,145 | | Police | 3,469,774 | 3,826,841 | 3,922,349 | 3,909,295 | | Fire | 2,510,622 | 2,929,502 | 2,840,445 | 2,958,643 | | Public Works | 3,128,528 | 4,172,808 | 4,176,146 | 4,256,713 | | Planning & Development | 842,542 | 896,138 | 858,645 | 867,571 | | Engineering | 614,198 | 526,200 | 476,185 | 512,296 | | Health | 014,198 | 526,200
0 | 476,185 | 512,296 | | Community Development | 0 | 0 | 0 | 0 | |
Culture & Recreation | 2,020,121 | 2,224,557 | 2,209,983 | 2,299,579 | | Convention Center | 5,385,970 | 5,700,901 | 5,683,837 | 6,042,323 | | Tourism | 2,479,295 | 3,839,008 | 3,929,067 | 2,398,527 | | Capital Outlay | 6,519,213 | 6,186,636 | 5,262,336 | 3,025,500 | | Debt ServicePrincipal | 14,806,917 | 7,306,202 | 9,398,109 | 7,724,025 | | Debt ServiceInterest & Fiscal Charges | 14,190,744 | 13,941,429 | 13,941,378 | 13,670,558 | | Non-Departmental | 2,474,495 | 1,813,144 | 1,979,819 | 2,193,823 | | TOTAL EXPENDITURES | 61,873,189 | 57,043,298 | 58,189,655 | 53,345,489 | | | | <i>51,</i> ∪43,∠98 | | | | Other Fin. SourcesRefunded Bonds | 0 | | 0 | 0 | | Transfers To/From Other Funds | -8,061,218 | -1,304,300 | 300,000 | -1,874 | | | 56,236,527 | 56,047,272 | 55,368,984 | 54,926,146 | | | | | 20127 | | |---|------------------------|------------------------|------------------------|------------------------| | Combined Statement of Budgeted | | | | | | Revenues and Expenditures - | 2010 | 2011 | 2011 | 2012 | | Water & Sewer Fund | ACTUAL | BUDGET | PROJECTED | BUDGET | | BEGINNING FUND BALANCE | 77,163,255 | 79,270,955 | 85,034,965 | 81,420,904 | | REVENUES: | | | | | | Operation Revenues: | | | | | | Charges for Services: | | | | | | Water | 2,625,831 | 3,103,113 | 3,020,250 | 3,110,858 | | Sewer | 3,327,220 | 3,895,704 | 3,779,915 | 3,817,715 | | Rental Income | 5,521,225 | 2,222,121 | -,, | 5,5,. | | Miscellaneous | 25,445 | 20,300 | 51,951 | 52,470 | | Bond Proceeds | , | , | , | , | | Nonoperating Revenues (Expenditures) | | | | | | Sewer Capacity Fees | 95,147 | 0 | 0 | 0 | | Interest Income | 31,030 | 40,000 | 40,413 | 40,817 | | Donated Funds | 3,996,655 | 0 | 0 | 0 | | Intergovernmental | 3,750 | 0 | 106,500 | 0 | | Gain on Disposal of Capital Assets | -11,000 | 0 | 0 | 0 | | Interest Expense | -39,290 | -64000 | -40,000 | -40,000 | | Income (loss) before transfers | | | | | | TOTAL REVENUE | 10,054,788 | 6,995,117 | 6,959,029 | 6,981,860 | | TOTAL AVAILABLE FUNDS | 87,218,043 | 86,266,072 | 91,993,994 | 88,402,764 | | | | | | | | EXPENDITURES | | | | | | Operation Expenditures: | 2 500 202 | 0.040.000 | 2,833,662 | 2.025.467 | | Personal Services Contractual Services | 2,509,383
1,481,391 | 2,848,920
2,163,070 | 2,833,862
1,948,380 | 2,935,167
2,234,935 | | Commodities | 679,637 | | 729,544 | 839,445 | | Capital | 019,031 | 798,199
9,206 | 729,344 | 039,443 | | Debt Service | | 9,200 | 0 | 0 | | Depreciation | 3,520,297 | 3,412,000 | 3,711,504 | 3,724,000 | | Operating Income (loss) | 0,020,20. | 0,112,000 | 3,111,001 | 0,1 = 1,000 | | TOTAL EXPENDITURES | 8,190,708 | 9,231,395 | 9,223,090 | 9,733,547 | | | | . , - | | | | Other Fin. SourcesRefunded Bonds | | | 0 | 0 | | Transfers To/From Other Funds | 6,007,630 | -1,350,000 | -1,350,000 | -1,500,000 | | ENDING UNRESERVED FUND BALANCE | 85,034,965 | 75,684,677 | 81,420,904 | 77,169,217 | | Invested in Capital net of Related Debt | 81,272,156 | | 77,681,993 | 81,865,223 | | Restricted for Debt Service | 231,430 | | 105,088 | 95,000 | | Cash Available | 3,531,379 | | 3,633,822 | 3,106,135 | # 2012 Adopted Budget City of Branson | Combined Statement of Budgeted | | | | | |--|---------------------------------------|-----------|--------------|----------------| | Revenues and Expenditures - | 2010 | 2011 | 2011 | 2012 | | Capital Projects-W/S (145 Fund) | ACTUAL | BUDGET | PROJECTED | BUDGET | | DECIMINA SUND DALAMOS | 0.004.705 | 0.004.050 | 0.004.004 | 0.740.000 | | BEGINNING FUND BALANCE | 2,391,725 | 2,881,956 | 2,891,261 | 2,716,238 | | REVENUES: | | | | | | Operation Revenues: | | | | | | Charges for Services: | | | | | | Water | | | | | | Sewer | | | | | | Rental Income | | | | | | Miscellaneous | | | | | | Bond Proceeds | | | | | | Nonoperating Revenues (Expenditures) | | | | | | Sewer Capacity Fees | 0 | 125,000 | 79,256 | 80,049 | | Interest Income | | , | • | • | | Intergovernmental | 0 | 478,000 | 47,150 | 345,000 | | Gain on Disposal of Capital Assets | | | | | | Interest Expense | | | | | | Income (loss) before transfers | | | | | | TOTAL REVENUE | 0 | 603,000 | 126,406 | 425,049 | | TOTAL AVAILABLE FUNDS | 2,391,725 | 3,484,956 | 3,017,667 | 3,141,287 | | EXPENDITURES Operation Expenditures: Personal Services Contractual Services Commodities Capital Debt Service | 16,150 | 0 | 0
301,429 | 0
1,519,000 | | Depreciation Operating Income (loss) | | | | | | TOTAL EXPENDITURES | 16,150 | 1,146,000 | 301,429 | 1,519,000 | | Other Fin. SourcesRefunded Bonds | 0 | 0 | 0 | 0 | | Transfers To/From Other Funds | 515,686 | 0 | 0 | 0 | | ENDING UNRESERVED FUND BALANCE | 2,891,261 | 2,338,956 | 2,716,238 | 1,622,287 | | Invested in Capital net of Related Debt | 658,317 | | 700,000 | 700,000 | | | · · · · · · · · · · · · · · · · · · · | | | | | Restricted for Debt Service | 1,448,660 | | 0 | 0 | | Combined Statement of Budgeted | | | | | |--|--------|-----------|-----------|-----------| | Revenues and Expenditures - | 2010 | 2011 | 2011 | 2012 | | Small Capital Projects-W/S (146 Fund) | ACTUAL | BUDGET | PROJECTED | BUDGET | | Sman Capital Frojects-W/S (140 Fund) | ACTUAL | BODGLI | FROJECTED | BODGET | | BEGINNING FUND BALANCE | 0 | 0 | 0 | 641,900 | | | | | | | | REVENUES: | | | | | | Operation Revenues: | | | | | | Charges for Services: | | | | | | Water | | | | | | Sewer | | | | | | Rental Income | | | | | | Miscellaneous | | | | | | Bond Proceeds | | | | | | Nononerating Povenues (Evacaditures) | | | | | | Nonoperating Revenues (Expenditures) Sewer Capacity Fees | | | | | | Interest Income | | | | | | Interest income | | | | | | Gain on Disposal of Capital Assets | | | | | | Interest Expense | | | | | | Income (loss) before transfers | | | | | | income (loss) before transfers | | | | | | TOTAL REVENUE | 0 | 0 | 0 | 0 | | TOTAL AVAILABLE FUNDS | 0 | 0 | 0 | 641,900 | | EXPENDITURES | | | | | | Operation Expenditures: | | | | | | Personal Services | | | | | | Contractual Services | | 0 | 0 | 0 | | Commodities | | | | | | Capital | 0 | 1,350,000 | 708,100 | 2,141,900 | | Debt Service | | | , | , , | | Depreciation | | | | | | Operating Income (loss) | | | | | | | | | | | | TOTAL EXPENDITURES | 0 | 1,350,000 | 708,100 | 2,141,900 | | Other Fin. SourcesRefunded Bonds | 0 | 0 | 0 | 0 | | Transfers TalFree Other Ford | | 4.050.000 | 4.050.000 | 4 500 000 | | Transfers To/From Other Funds | 0 | 1,350,000 | 1,350,000 | 1,500,000 | | ENDING UNRESERVED FUND BALANCE | 0 | 0 | 641,900 | 0 | | | | | | | | Combined Statement of Budgeted | | | | | |--------------------------------------|------------|------------|------------|-----------| | Revenues and Expenditures - | 2010 | 2011 | 2011 | 2012 | | Proprietary Funds | ACTUAL | BUDGET | PROJECTED | BUDGET | | BEGINNING FUND BALANCE | 81,919,462 | 86,214,121 | 91,987,435 | 86,209,75 | | REVENUES: | | | | | | Operation Revenues: | | | | | | Charges for Services: | | | | | | Water | 2,625,831 | 3,103,113 | 3,020,250 | 3,110,85 | | Sewer | 3,327,220 | 3,895,704 | 3,779,915 | 3,817,71 | | Rental Income | 297,955 | 0 | 0 | | | Miscellaneous | 276,884 | 20,300 | 51,951 | 52,47 | | Bond Proceeds | • | | | · | | Nonoperating Revenues (Expenditures) | | | | | | Sewer Capacity Fees | 95,147 | 125,000 | 79,256 | 80,04 | | Interest Income | 31,030 | 40,000 | 40,413 | 40,81 | | Intergovernmental | 3,750 | 478,000 | 153,650 | 345,00 | | Donated Funds | 3,996,655 | 0 | 0 | | | Gain on Disposal of Capital Assets | 93,256 | 0 | 0 | 40.00 | | Interest Expense | -39,290 | -64,000 | -40,000 | -40,00 | | Income (loss) before transfers | | | | | | TOTAL REVENUE | 10,708,438 | 7,598,117 | 7,085,435 | 7,406,90 | | TOTAL AVAILABLE FUNDS | 92,627,900 | 93,812,238 | 99,072,870 | 93,616,66 | | EXPENDITURES | | | | | | Operation Expenditures: | | | | | | Personal Services | 2,509,383 | 2,848,920 | 2,833,662 | 2,935,16 | | Contractual Services | 1,481,391 | 2,163,070 | 1,948,380 | 2,234,93 | | Commodities | 713,905 | 798,199 | 729,544 | 839,44 | | Capital | 5,789,466 | 5,192,673 | 3,696,997 | 3,660,90 | | Debt Service | 0 | 0 | 0 | | | Depreciation | 3,980,858 | 3,912,000 | 4,208,535 | 3,724,00 | | Operating Income (loss) | | | | | | TOTAL EXPENDITURES | 14,475,003 | 14,914,862 | 13,417,118 | 13,394,44 | | Other Fin. SourcesRefunded Bonds | 0 | 0 | 0 | | | Transfers To/From Other Funds | 13,834,539 | 554,000 | 554,000 | | | ENDING UNRESERVED FUND BALANCE | 91,987,436 | 79,451,376 | 86,209,752 | 80,222,21 |